EENHEID in VERSCHEIDENHEID

Goethe: ’Iedere nadrukkelijke vaststelling verwekt onmiddellijk uit zichzelf de tegenspraak.’

Jan Börger:

‘De Basis van alle cultuur is de ether, d.w.z. de eenheden voorzich gedacht en de eenheden in-een gedacht en dat tegelijkertijd.’

Bas Heijne:
“Als iedereen zijn eigen waarheid gaat geloven, wordt de verhouding tussen individu en buitenwereld onvermijdelijk problematisch en ligt de weg open voor radicale pogingen 'om de wereld die zich niet naar hem wil voegen te vernietigen, of zichzelf — en meestal allebei tegelijk.'”

Ulrich Libbrecht:
‘Diversiteit is het kenmerk van het menselijk bestaan in de oppervlaktestructuur, in de dieptestructuur vindt het de onderlinge verzoening.’

INHOUD

Blz.
 Blz.

1.
Inleiding

3

Triade en Tetrade

Bijlage 39

Kernkwadrant en Kompaskwadrant

Bijlage 40
1.1
Conclusies en Aanbevelingen

4
1.2
Samenvatting

5
1.3
Evolutie of Devolutie

7
1.3.1
Chaospunt, Hokjesgeest, Zelfregulering en Chaostheorie

8
Bijlage 41
1.3.2
Paradoxen

9
1.3.3
Merkwaardige lus en Verstrengelde hiërarchie

9
Bijlage 109
1.4
Analyse en Ontwerp, Top down & Bottom up design

10
1.4.1
Bewustwordingsproces

11

1.5
Zeven wijsheidssleutels

12
Bijlage 43

1.5.1
Spiegelsymmetrie en Complementariteitsprincipe

13
1.6
Creëren of Nabootsen en het Zondebokmechanisme

14
Bijlage 46

Deel I

2.
Ruimte, Materie en Tijd - Macrokosmos en Microkosmos

15
Bijlage 48

2.1
Levensboom en de Macrokosmos

16
Bijlage 51
2.1.1
Levensboom, Microkosmos
en spiegelsymmetrie

16
Bijlage 53
2.1.2
Tijd en Symmetrie

16

2.1.3
Systeemleer en Spiegelsymmetrie

16
Bijlage 55
2.1.4
NU, het Eeuwige veranderingsproces en de Eeuwige wederkeer

17
Bijlage 57
2.2
Evolutie van het Bewustwordingsproces

17

2.2.1
Binnenwereld en Buitenwereld, Dualistische, Dialectische bewustzijn

18
Bijlage 59
2.2.2
Reflexieve bewustzijn en het Dualistische bewustwordingsproces

19
Bijlage 63
2.2.3
Meta-bewustzijn, Leren Leren

20
Bijlage 69
2.3
Zwaartekracht, Aantrekking en Afstoting

21
Bijlage 71
2.3.1
Numen, Memen, Mind stuff en Nomen

22
Bijlage 73

2.3.2
Creativiteit en Culturele innovatie

22
Deel II

3.

Driehoek van Pythagoras

23

Tetrade

23
Bijlage 74
3.1

Kompaskwadrant

Deel III

4.
Unificatietheorie

4.1
Gulden snede en de platonische lichamen

25
Bijlage 75
4.2
Geestkunde en kubus

25
Bijlage 76

4.3
Drie Logoi en de weerspiegeling

25
Bijlage 81
4.4
Drie Logoi, These + Antithese = Synthese, Tetragrammaton

26
Bijlage 82

4.5
Reflexieve bewustzijn

26
Bijlage 83
4.6
Antropisch principe

26
Bijlage 84
4.7
Standaardmodel en de werkelijkheid

27
Bijlage 85
Deel IV

5.
Psychologie

5.1

Roberto Assagioli

28
Bijlage 87
5.2

Carl Jung

28
Bijlage 88
5.3

Enneagram en de Microkosmos

29
Bijlage 90
5.4

Dan Millman

29
Bijlage 91
Deel V

6.

Sociologie

30
6.1
Rechts en Links

30
6.2
Organisatiecultuur en balancerend leiderschap

30
Bijlage 93

6.3
Vijf individuele - en collectieve dimensies

31
Bijlage 94
6.4
Communicatiecyclus en de Tetrade

33
Bijlage 95

6.5

Sociale psychologie

33
Deel VI

7.
 Filosofie

34
7.1
Psychologie en Sociologie, Bottom up en Top down

34
7.2
Filosofie en Ethiek

34
7.2.1
Oost en West

34
Bijlage 96
7.2.2
Kerk en Staat

34
Bijlage 97
7.3
Wetenschap en Politiek, Analyse en Ontwerp

35
7.4
Zo Binnen zo Buiten; zo Buiten zo Binnen

35
Bijlage 99

7.4.1
Sri Aurobindo

36
Bijlage 98
7.4.2
Een hoofdroute maar een verscheidenheid aan doorsneden

36

Deel VII

8.
Ethiek

37
8.1
Rechtvaardigheid

37
8.2
Gelijkheid

37
8.2.1
Vrijheid en Onvrijheid

37
Bijlage 100
8.2.2
Dialectische filosofie

37
Bijlage 101
8.3
Integratie

37
8.3.1
Waarden en Normen

38
Bijlage 103
8.3.2
Er is niets nieuws onder de zon

38
Bijlage 105
8.4
Eenheid in verscheidenheid

38

8.4.1
Hermetische Kabbalah

38
Bijlage 107
8.4.2
Spinoza en de nieuwe levensrichting

38
Bijlage 108
8.4.3
Duurzame ontwikkeling

38
Harry Nijhof

1. Inleiding

Martin Heidegger:

‘De filosofie is aan haar eind. En wie neemt nu de plaats van de filosofie in?De cybernetica. Of de vrome die zich openstelt? Maar dat is geen filosofie meer. Wat is het dan? Het andere denken noem ik het.’

'Voor een waarlijk vreugdevol en heilzaam menselijk werk om te gedijen, moet de mens in staat zijn op te klimmen vanuit de diepten van zijn aarding thuis tot in de ether. Ether staat hier voor de vrije lucht van de hoge hemelen, het open bereik van de geest.'

Om de complexe werkelijkheid te verklaren is aanvankelijk het kernkwadrant van Daniel Ofman (bijlage 40) gebruikt.

Op basis van het kernkwadrant zijn veel verschillende gezichtspunten gerubriceerd en onder een noemer gebracht.

We gaan, net als Ken Wilber, uit van de drie-eenheid ‘differentiatie, integratie en eenheid’. De eenheid, de synthese ontstaat door de wisselwerking tussen geest en materie, tussen het spirituele en het materiële.

De manifesten van de atheïst Herman Philipse en de theïst Willem Ouweneel op Internet laten zien dat beide partijen diametraal tegenover elkaar staan. Veelzeggend is dat geen van beide al een doorslaggevend bewijs heeft gevonden.

Doordat de mens tot bewustzijn is gekomen heeft hij goed en kwaad leren onderscheiden. Elke religie richt zich in principe op eenheid in verscheidenheid. Het betekent nog niet dat de ene religie niet superieur kan zijn aan de andere, maar woorden zijn nog geen daden.
Het latijnse woord religare betekent verbinden, het materiële met het geestelijke, het zichtbare met het onzichtbare, de aarde met de hemel. Theosofie biedt een brug tussen de geestelijke wereld en de materiële wereld, tussen religie en wetenschap. Beide werelden kunnen wel onderscheiden, maar niet gescheiden worden. De leringen van de theosofie zijn niet gebaseerd op geloof maar op kennis. Theosofie verklaart zowel het wat (religie), het waarom (filosofie), als het hoe (wetenschap). Het waarom is vanuit een inductieve, intuïtieve benadering beantwoord.

Met behulp van het kompaskwadrant worden de contouren van een nieuw paradigma, 5D uitgewerkt. Het kompaskwadrant toont een inductieve, causale benadering. Uiteindelijk mond deze uit in de vraag wat is ‘Ruimte en Tijd’ of hoe kijkt de wetenschappelijke wereld tegen dit fenomeen aan? Het paradigma van de ‘menselijke veiligheid’ van Ruud Lubbers (Volkskrant 1 november 2007) sluit op 5D aan. Dit paradigma legt de nadruk op de verantwoordelijkheid van ieder mens om te streven naar binding tussen mensen, culturen, volkeren, zelfs economieën en ideeën (p. 34).

De basis van elk leerproces is: ‘Wat’ moeten we aan ‘Wie’, ’Wanneer’ en ‘Hoe’ leren, en ‘Waarom’ vinden we dat?
Wanneer we theosofie praktisch willen gaan toepassen gaat het om een andere vraag tussen het wat en hoe, namelijk het wanneer? Dit rapport legt op het wanneer, op het besturingssysteem, de wederzijdse wisselwerking tussen hardware en software de nadruk. De 4e sleutel staat in het centrum. De sleutels 1, 2 en 3 dragen een macro en de sleutels 5, 6 en 7 een micro karakter. De 4e sleutel, de schakel tussen buiten en binnen draagt beide karakteristieken. De schakel, de ziel vertoont een symbolische dynamiek zo binnen, zo buiten; zo buiten, zo binnen. De ziel, de menselijke psyche verbindt het verleden met de toekomst en vice versa. Tegenover de symbolische orde staat de diabolische uitzichtloze wereld.
Vijand denken plaatst vaak superieur tegenover inferieur. Je wordt niet superieur door de ander als inferieur te zien.
Sleutel 1 kan in samenhang worden gezien met sleutel 7, sleutel 2 met 6, en sleutel 3 met 5. De sleutels weerspiegelen zich in elkaar waardoor de macrokosmos en de microkosmos met elkaar worden verbonden.
Om de werking van de 4e sleutel te verklaren wordt van de systeemleer gebruik gemaakt. Besturing vindt op een hoger cq. lager aggregatieniveau, top down versus bottom up, plaats. De systeemleer belicht de 4e dimensie, de beweging. Om grote schommelingen te vermijden is een consequente feed forward besturing gewenst. Het en-en, het non-dualistisch denken in plaats van het of-of denken komt centraal te staan. De huidige politiek is te veel op brandjes blussen ingesteld.
Wat betreft ‘Ruimte en Tijd’ zijn met name de beschouwingen van Antonie Börger (1892 - 1971) bijzonder interessant.
Vademecum Wijsgerige Ideeën’, Ruimte en Tijd (www.nikhef.nl/~a17/boeken/boek.html).
Bij de vraag van het waarom laten de zeven wijsheidssleutels van de theosofie een natuurlijke, eeuwige kringloop zien.

Op aarde komt de kringloop in de vier seizoenen tot uitdrukking.

In bijlage 39 zijn belangrijke innovaties vermeld die onze huidige maatschappij in sterke mate hebben beïnvloed.

De zeven wijsheidssleutels, de Delen I t/m VII van dit rapport, laten zien hoe probleem en oplossing met elkaar zijn verbonden. De wisselwerking tussen individu en groep komt in de delen IV t/m V ter sprake.

De bijlagen zijn op basis van het modulair construeren van deelsystemen samengesteld. Specifieke thema’s en gezichtspunten worden in de bijlagen nader toegelicht. Door het nieuwe paradigma, dit verklaringsmodel toe te passen leren we de wereld om ons heen steeds beter begrijpen. De methode is in de loop van het onderzoek ontstaan.
1.1 Conclusies en Aanbevelingen
Baruch Spinoza:

'Toch kan de natuur niet worden weerstreefd en behoudt ze haar vaste en onveranderlijke orde'.

Nietzsche’s gedachte over de eeuwige wederkeer heeft op de blauwdruk van het leven, het metacybernetische leerproces betrekking. We kunnen ons lot niet ontlopen (Amor fati), wel is het mogelijk bewust richting te geven aan ons leven.

De mens wikt en God beschikt. Het reflexieve bewustzijn zorgt voor de eeuwige wederkeer, de feedback. Het maakt leven mogelijk. Spinoza wees er al op dat de natuur is zoals ze is. De zin van leven is te aanvaarden, er bewust voor te kiezen dat de dingen zijn zoals ze zijn, de wereld is zoals ze is. De stelling wordt in dit rapport verdedigd dat een duurzame samenleving mogelijk is door met beide zijde van de medaille rekening te houden. Synthese ontstaat door these + antithese.

Een aanzet wordt gegeven om de link die er tussen het enneagram en de levensboom bestaat te belichten.
Geleidelijk is er echter op basis van het kernkwadrant een nieuwe doorsnede, het kompaskwadrant ontstaan.

Met behulp van het kompaskwadrant laten we zien hoe het mogelijk is ons weer met de natuurlijke kringloop te verbinden.

Het kompaskwadrant laat de schakel zien tussen de levensboom en het enneagram.

Dat God de mens naar zijn beeld en gelijkenis heeft geschapen komt tot uitdrukking in de microkosmos is een weerspiegeling van de macrokosmos (‘Zo boven, zo beneden; Zo beneden, zo boven’ of ‘Zo binnen, zo buiten; Zo buiten, zo binnen’). Op aarde zal een perpetuum mobile nooit worden gevonden, cq. kunnen worden gecreëerd.
Al is dan volgens Ilya Prigogine de evolutie onomkeerbaar er wordt van uitgegaan dat het mogelijk moet zijn door creativethink zelfordening positief te beïnvloeden en de evolutie daarmee op een hoger plan te brengen.

Door de werkelijkheid verkeert te interpreteren kom je niet tot goede oplossingen. Omdat de snaartheorie slechts de materiële kant behandelt mag niet worden verwacht dat deze theorie over de éne werkelijkheid uitsluitsel geeft. Door alleen beide kanten, de fysica en de metafysica, van de werkelijkheid te belichten komt de unificatietheorie een stapje verder.

Het betekent wel dat het nuttig is om de drie beginselen van de theosofie in de beschouwingen te betrekken.

Het rapport Eenheid in Verscheidenheid gaat ervan uit dat de unificatietheorie het kader voor de hoofdroute (hoofdstuk 7.4.2) bevat. De volgens Hegel éne, universele werkelijkheid, het absolute Zijn en het Niet-zijn, blijft echter eeuwig onveranderlijk. Een ding is zeker een perpetuum mobile zal op aarde niet worden uitgevonden.
Er valt te verwachten dat het debat over ‘Evolutietheorie en Intelligent design’ op 1 : 1 eindigt namelijk in het midden.
Zelf heb ik het liever over Creative Design. De natuur zit vol creativiteit en vernieuwing.

De trage mammoettanker waarop we ons bevinden vaart op de automatische piloot. Er is te veel intellectuele vrijblijvendheid. Het is nuttig om toch op basis van de huidige kennis en technologieën een begin te maken om de koers te veranderen. Nieuwe technologische doorbraken op het terrein van de energievoorziening laten zich moeilijk voorspellen.

Anderzijds is het ook moeilijk nauwkeurig de effecten van de opwarming in te schatten.

Het wordt inmiddels wetenschappelijk onderkent dat het klimaat mede door kooldioxide uitstoot verandert.

Hoe lang zal het nog duren voordat de wisselwerking tussen de geestelijke wereld en de materiële wereld,

wetenschappelijk wordt onderkend? Het westerse denken heeft onvoldoende oog voor de geestelijke wereld.

Grote schommelingen kunnen worden vermeden door een solide en evenwichtig ego te ontwikkelen.

Voor het 5D paradigma geldt dat het onderkennen van het probleem, tevens de oplossingsrichting aangeeft.

Door aan te geven wat de verschillende levensbeschouwingen in de kern gemeenschappelijk hebben is het mogelijk aan de onderlinge consensus, aan de eenheid in verscheidenheid, aan een culturele trendbreuk, aan de overlevingsstrategie op aarde een steentje bij te dragen. Door tegenstellingen te verkleinen, twee tegendelen meer in balans te brengen, te integreren ontstaat een hogere waarheid. In zijn algemeenheid gaat het om het scheppen van eenheid in verscheidenheid.

De kenniseconomie moet uiteindelijk tot duurzame ontwikkeling leiden. Om de continuïteit van het leven te waarborgen is meer aandacht voor natuurbehoud nodig. Daarvoor is het nodig dat veel schotten worden afgebroken. Probleem en oplossing nauwer met elkaar in verband worden gebracht. Het 5D paradigma verdient meer wetenschappelijke aandacht.
De quintessens van het verhaal is dat om een duurzame samenleving te creëren er maar een hoofdroute, er maar een primair leerproces is. Met het inzicht dat ether biedt is het mogelijk de levenscycli op aarde beter te beheersen. Voor dit inzicht wordt de term 5D-concept, 5D gebruikt. Het geeft aan op welke wijze synthese kan worden bereikt. Het accent in dit rapport licht niet op het systeemdenken, de levenscycli zelf, maar op het 5e element ether, de evolutiecyclus, de blauwdruk achter de levenscycli. De teloorgang van de materiële wereld kan door de geestelijke wereld worden opgelost.

1.2 Samenvatting
Christian Vandekerkhove:
“Ik zou durven stellen dat de breuk tussen de Antroposofische Vereniging en de Theosofische voor beide stromingen

één grote gemiste kans is geweest om samen aan een groot monument te bouwen in een sfeer van eenheid in verscheidenheid.”

Op internet (www.ethesis.net, kies onder juni 2007, nr. 2, klik pdf-version) staat het proefschrift “Johannes Jacobus Poortman, het Hylisch Pluralisme en de Multicorporaliteit als mogelijk epistemologisch sluitstuk in de kloof tussen wetenschap en religie en tussen de religies onderling” door Christian Vandekerkhove, Promotor: Prof. Dr. Hans Gerding.

In ‘Het Witte Lotusblad’ (Belgische Theosofische Vereniging vzw, Loge Witte Lotus) zijn twee artikelen van Christian Vandekerkhove over Rudolf Steiner verschenen (website: wittelotusbelgium.spaces.live.com, kies: Nieuwsbrief nr. mei 2007 en juni 2007). De Nieuwsbrief van juni 2007 bevat de bovenaangehaalde eindconclusie die op mijn rapport aansluit.
Het kompaskwadrant biedt een kader om scherper aan te geven wat de verschillende levensbeschouwingen in de kern gemeenschappelijk hebben.

5D biedt een handvat voor het creëren van eenheid in verscheidenheid, en een basis voor een pluriforme samenleving.
Bijlage 48 laat, aan de hand van het ingenieuze, reflexieve model “Macrokosmos = Microkosmos” van de esoterie, zien dat Kama, voertuig 4 de schakel is tussen de binnenwereld en de buitenwereld, de innerlijke wereld en de uiterlijke wereld. Bewustzijnsontwikkeling vindt op de grenslijn tussen binnen en buiten plaats. De keuze-vrijheid die we hebben ligt als het ware op deze grenslijn verborgen. Maar vrijheid houdt ook in dat je voor je eigen handelen verantwoordelijk bent. Vrijheid zit nog steeds in onszelf. Het nu is niet meer dan een imaginaire grens, die de toekomst van het verleden scheidt. Het mysterie van het leven zit in deze dimensie verborgen. Het nu is al sinds Aristoteles een illusie.
Het holistische denken laat de verbindende schakel, het andere denken zien. De verbindende schakel, de ziel tussen geest en lichaam, geeft een nieuwe kijk op de verborgen blauwdruk, het drievoudige evolutieplan (p. 97).
De beschavingstransformatie die in het holos tijdperk plaats vindt bouwt op eerdere transformaties voort.

Kompaskwadrant:
Aanzicht:

Filognosie:

Ruimte
Immateriële as
1. Segulier en Regulier
Filosofie en Ethiek
Wetenschap en Filosofie

Materie
Materiële as
2. Bottom up en Top down
Psychologie en Sociologie
Spiritualiteit en Analyse

Tijd
Verticale as
3. Analyse en Ontwerp
Wetenschap en Politiek
Politiek en Persoonlijk

Kompaskwadrant:

Aanzicht:
Innovaties:

Principes:

Ethiek:

4. Lemniscaat
Zo binnen, Zo buiten

Unificatie

3. Verticale as
Wetenschap en Politiek
Wisselwerking
Duurzaamheid
Broederschap
Integratie

2. Immateriële as
Filosofie en Ethiek

Wat

Kerk en Staat
Vrijheid

Rechtvaardigheid

1. Materiële as
Psychologie en Sociologie
Hoe

Democratie
Gelijkheid

Gelijkheid

De doorsnede van het kompaskwadrant komt met die van de filognosie overeen. Dezelfde thema’s worden gerepresenteerd.

Dit rapport ondersteunt de visie van Ervin Laszlo met betrekking tot het Akasha-veld. Het biedt de basis voor ‘de integrale theorie van alles’, de unificatietheorie. In aansluiting op de filognosie, wordt voor het ‘allesverbindende informatieveld’ aan de term ether (rapport p. 58: psi-vermogens) de voorkeur gegeven. Dit rapport wil aantonen dat de holos-beschaving gecreëerd kan worden door de absolute waarheid, de éne werkelijkheid als vast referentiepunt te kiezen.
Met behulp van het kompaskwadrant laten we zien dat het dialectische bewustzijn, zowel Micro als Macro, het beste op de

éne werkelijkheid aansluit. De éne, natuurlijke werkelijkheid bestaat uit twee universele tegengestelde, complementaire aspecten (www.thecomplementarynature.com), die samen door de wisselwerking synthese kunnen vormen.
Zelf heb ik het liever over Creative Design. De natuur zit vol creativiteit en vernieuwing.

Het 5D paradigma berust op psychologische, sociologische en filosofische (Delen IV t/m VII) gezichtspunten.
Bij het 5D-concept gaat het om de juiste transformatie tussen binnen en buiten en vice versa.

De ziel, de schakel tussen geest en lichaam staat daarbij voorop. Bij de individuele kant gaat het om de zelfkennis.

De grote leraren van de mensheid, zoals Christus, Boeddha, Plato en Confucius, hebben over ethiek eigenlijk hetzelfde gedacht ‘Alle dingen dan die gij wilt dat u de mensen doen, doet gij hun ook alzo; want dat is de Wet van de Profeten’.
Effectieve communicatie, succesvolle interactie ontstaat wanneer tussen spreken en luisteren balans wordt gecreëerd.

Om van elkaar te kunnen leren, moeten we elkaar eerst leren te begrijpen (Ouspensky, p. 11).

Anna Lemkow, ‘Een naschrift over de samenhang tussen Religie, eeuwige Wijsbegeerte, Wetenschap en Samenleving’:

Ieder van ons is zowel het produkt van een lange evolutionaire reis als een zelforganiserende, zelfevoluerende deelnemer

aan het onophoudelijke proces van ontwikkeling. Sommigen hebben dat ontwikkelingsproces een Goddelijk Plan genoemd – een Goddelijk Plan dat onbepaald is wat betreft de gedetailleerde uitvoering ervan maar niet in zijn aard en richting.

De westerse cultuur heeft individuele vrijheid bovenaan staan, maar vrijheid met welk doel? Ons verkeerde idee van

vrijheid is dat vrijheid bestaat in de ongelimiteerde bevrediging van persoonlijke behoeften. Dit type ‘vrijheid’ leidt in

werkelijkheid tot diepgaande onvrede, en komt in feite neer op gebondenheid aan de behoefte aan genot. Vrijheid kan vanzelfsprekend niet aan iemand worden geschonken, al helemaal niet door regeringen. Vrijheid betekent het vermogen

om te kiezen, maar keuzen moeten gebaseerd zijn op kennis. Ieder individu moet dus een mate van vrijheid verwerven door de hogere wetten van zijn of haar aard te volgen en tot uitdrukking te brengen. Want, zoals we eerder betoogden, vrijheid en noodzakelijkheid of wetmatigheid vormen een paar van onafscheidelijke polariteiten. Het toppunt van vrijheid, dat in de religieuze tradities onder verschillende namen bekend staat – zoals verlichting, bevrijding, nirvana, moksha, satori – wordt beschreven als een ervaring waarin de betrokkene zich verbonden voelt met alle andere wezens en met alles wat bestaat. Het is een toestand waarin degene die de ervaring heeft zijn of haar lot gelijkstelt aan dat van anderen.
Willem Schulte Nordholt laat in zijn boek ‘Mens tussen hemel en aarde’ zien dat de mens nog niet zo gemakkelijk van de geschiedenis leert. Maar is het wetenschappelijk bezien interessant dat door ‘trial and error’ bestuur het wiel steeds opnieuw wordt uitgevonden?

Dit rapport wil aantonen dat het wiel al is uitgevonden en dat het wel nuttig kan zijn van de geschiedenis te leren.

Mentaliteitsverandering kan alleen wat worden als we fouten durven maken, ze ruiterlijk toegeven en ervan leren.

Solide, sterke ego’s durven hun fouten toe te geven. Grote ego’s geven externe omstandigheden de schuld.

Dit geldt top down en bottom up, dus zowel voor de bestuurlijke elite als voor de man cq. vrouw in de straat.
Kiezen we voor integrale verhoging van de kwaliteit of van de kwantiteit?
Door de sterk toegenomen hoeveelheid informatie wordt het lastiger waarheid van onwaarheid te onderscheiden.
Het gaat er om te leren vraagstukken vanuit een breder perspectief te benaderen. Bewustzijnsverruiming verhoogt de levenskwaliteit. Gedragsverandering treedt op wanneer het kwartje valt. Bij kwantiteit gaat het om bewustzijnsvernauwing. Nadruk op kwantiteit leidt uiteindelijk tot ‘Big Brother’, een door de omgeving gestuurd robotgedrag.
Het is wenselijk dat het onderwijs aan dit mechanisme, aan het leren interpreteren meer aandacht besteed.
De essentie van het 'poldermodel' is dialoog en evenwicht. Bij dialoog hoort tegenspraak en bij evenwicht tegenwicht.

Het belangrijkste voor het goed functioneren van de overheid is tegenspraak, tegenwicht.
De WRR reflecteert op macroniveau.
WRR en het tegengeluid

Peter Scholten, ‘De WRR is van groot belang voor het debat’, Volkskrant 19 oktober 2007:
De ironie van veel kritiek op de WRR is dat deze kritiek uitgaat van een achterhaald beeld van ‘de wetenschap’.
Enerzijds wordt de WRR regelmatig verweten zich te veel met politiek te bemoeien in haar keuze voor een bepaald perspectief op het integratievraagstuk. Dit ‘politiek perspectief’ zou bovendien herhaaldelijk zijn veranderd; waar het rechten en plichten-verhaal van het rapport uit 1989 werd gezien als ‘rechts’, worden de recente rapporten gezien als uitgeproken ‘links’. Anderzijds zou de wetenschap ‘objectieve waarheden’ moeten aanleveren; maar wetenschappelijke kennis wordt voortdurend gerelativeerd, zeker wanneer het weerbarstige problemen betreft als integratie.

Het idee dat het integratievraagstuk ‘maakbaar’ zou zijn met behulp van voldoende onderzoek zou toch inmidels verworpen moeten zijn in zowel politiek als wetenschap.

Een belangrijk deel van de problemen die we nu signaleren hebben we mede door het afschaffen van checks & balances zelf gecreëerd. De vraag dringt zich op welke debacles moeten zich voordoen voordat echt actie wordt ondernomen.

Met name het vrijblijvende Nieuwe Leren draagt niet aan het oplossen van het integratievraagstuk bij. Het gaat er juist om dat de jeugd echt leert waar het in het leven om draait. Deze kennis moet dan wel top down worden aangeboden.
In de Miljoenennoata staat dat het beleid voor de opgave staat om voorwaarden te scheppen voor het welzijn van komende generaties. 5D gaat er vanuit dat wetenschap en politiek de randvoorwaarden voor het macrokader bepalen waarbinnen het individu zijn mogelijkheden kan benutten. Daartoe is het wel van belang dat met beide zijden van de medaille rekening wordt gehouden.

Het vervolg van deze inleiding geeft een indruk van het model. De essentie van het verhaal is dat we de slinger steeds opnieuw te ver laten doorschieten. Slimmer zou zijn met het verborgen mechanisme, de blauwdruk rekening te houden.
De blauwdruk berust op het principe we oogsten wat we zaaien. Dit geldt zowel voor de korte als de langere termijn.

1.3 Evolutie of Devolutie
Wittgenstein:

‘Omdat onze doelstellingen niet verheven maar denkbeeldig zijn, zijn onze problemen niet moeilijk maar onzinnig.’
Sydney J. Harris: ‘Most people are mirrors, reflecting the mood and emotions of the times; few are windows, bringing light to bear on the dark corners where troubles fester. The whole purpose of education is to turn mirrors into windows.’
Edgar Cayce: ‘Het is de wil die de vooruitgang beheerst’. Het is de wil die het wiel linksom of rechtsom laat draaien.’

Het boek ‘het CHAOSPUNT de wereld op een tweesprong’ van Ervin Laszlo wordt als actueel thema gebruikt.

Het biedt een kader voor het formuleren van een nieuwe visie. Om de positie te bepalen en een nieuw perspectief op de toekomst te ontwikkelen kan het kompaskwadrant als hulpmiddel worden gebruikt.

Om de in het boek ‘het CHAOSPUNT de wereld op een tweesprong’ gesignaleerde vijf stuwende krachten van de chaos aan te pakken is een meer integrale zienswijze nodig. Om het dilemma van de alle met elkaar verbonden dilemma’s te doorbreken is, zoals Ervin Laszlo stelt, een nieuwe manier van denken nodig.

Ervin Laszlo, maakt in zijn boek ‘het CHAOSPUNT de wereld op een tweesprong’ onderscheid tussen:

Bijlage 39:

Accent van het aanzicht ligt op:
- Mythos en Theos
Oude - en Nieuwe Testament
Rechtvaardigheid, universaliteit van mensenrechten

- Logos
Verlichting

Gelijkheid, gelijke kansen voor iedereen

- Holos
Integratie

Rechtvaardigheid en Gelijkheid
Door TS op te richten heeft Blavatsky met de integratiefase een begin gemaakt (bijlage 39). Theosofie reikt voor de holos-beschaving een macrokader aan.

De beschavingstransformatie die in het holos tijdperk plaats vindt bouwt op eerdere transformaties voort.

Het eerste rapport Grenzen aan de groei van de Club van Rome markeert het begin van een chaotischer periode.

In zijn boek het CHAOSPUNT laat Ervin Laszlo zien dat de integratie fase duidelijk stagneert. Er zelfs van desintegratie, een ‘te verwachten’ chaospunt kan worden gesproken. De ongelijkheid in de wereld neemt toe. De holos-beschaving begint wanneer aan de oude boodschap rechtvaardigheid en gelijkheid door ons denken op grotere schaal inhoud en vorm wordt gegeven.

Ervin Laszlo: Een dynamisch systeem – ongeacht of het is ontstaan in de natuur, in een samenleving of in computersimulaties – wordt beheerst door attractors. Zij bepalen het ‘fasenbeeld’, een weergave van de manier waarop het systeem zich in de loop van een tijdsperiode gedraagt.
Ervin Laszlo geeft op p. 145 van zijn boek CHAOSPUNT aggregatieniveaus van verschillende biologische systemen.

De systemen op het hoogste niveau hebben als kenmerk, de grootste complexiteit gemeen. Ervin Laszlo vergelijkt complexe systemen met de kruiskatalytische systemen van Ilya Prigogine.

Het cruciale ‘chaospunt’ (bijlage 41), het instabiele, kritieke punt waar Ervin Laszlo op wijst heeft betrekking op waar kiezen we nu voor evolutie of devolutie. De chaos en wanorde, die we met onze vijf zintuigen in de buitenwereld waarnemen is in belangrijke mate een gevolg van de innerlijke wereld. Het betekent dat we voor een belangrijk deel van de chaos die we aantreffen zelf verantwoordelijk zijn. Wanneer we niets doen zullen we ongetwijfeld een point of no return bereiken. Een positieve verandering, een keerpunt in het denken ontstaat door bewust voor een duurzame samenleving te kiezen. De chaos die ontstaat door een natuurramp blijft hier buiten beschouwing.
De lemniscaat laat zien dat de aardse kringloop tegengesteld is aan de hemelse kringloop. De desintegratie, de loop die door hokjesgeest ontstaat laten we op dit moment overheersen. De chaostheorie leert dat het gedrag van de natuur daardoor onvoorspelbaar wordt. Is het dan niet logischer om te kiezen voor integratie? We moeten de regels van het spel beter leren spelen. Integratie, het creatief bezig zijn geeft energie en desintegratie kost energie.
Het integratievraagstuk is niet nieuw, het toont alleen steeds andere patronen. Het slijk der aarde speelt nog steeds een te belangrijke rol. Welke belangen laten we zwaarder wegen? 5D laat zien dat het goede nieuws is dat het zelfregulerende vermogen in het systeem zit ingebakken. De energetische, elektromagnetische, collectieve blauwdruk (Ether, Akasha, Z.P.F.) die in het universum zit verscholen, biedt een aanzet voor de blauwdruk van de toekomst.
Het kompaskwadrant biedt een nieuw inzicht, schept een kader voor het uitzetten van een nieuwe koers.
Er wordt van uitgegaan dat 5D een steentje aan een holistisch beeld van de werkelijkheid kan bijdragen.

1.3.1 Chaospunt, Hokjesgeest, Zelfregulering en Chaostheorie

Bijlage
Ed-dakhissi:

‘Lelijke dingen hebben soms iets heel moois. Het is als met gesluierde vrouwen; je verlangt ernaar om te vinden wat voor schoonheid er achter die gelaagdheden zit. Schoonheid en lelijkheid gaan samen zoals blijschap en ontevredenheid.’

Isaac Newton: ‘Mensen bouwen te veel muren en te weinig bruggen.’
Chaospunt

Het lijkt er op dat de breed ingevoerde marktwerking door de overheid in de publieke sector de chaos eerder heeft doen toe dan afnemen. Een sector waar de problemen eerder groter dan kleiner zijn geworden is het onderwijs (p. 20). Er is voor de gemakkelijkste weg gekozen. Door het stuur uit handen te geven los je geen problemen op. Marktdenken berust enkel op het principe van belonen en straffen. Het verdeelt de wereld in winners en losers. Wanneer je bereid bent het spel mee te spelen krijg je een beloning. Het heeft het probleem ‘Ieder voor zich en God voor ons allen’ alleen maar versterkt. Marktwerking is een eenzijdig door geld gestuurd mechanisme. Het mechanisme werkt ten koste van de geestelijke gezondheid. Een ommekeer in het denken is nodig. Als we de zaken werkelijk willen veranderen dienen we aan het geestelijke kapitaal meer aandacht te besteden.

Een manier om naar het door Ervin Laszlo gesignaleerde vraagstuk te kijken is op basis van het fenomeen Groupthink van Irving Janis.
Hokjesgeest

Er zijn te veel politici die de zaken simplificeren, niet veel meer doen dan gebakken lucht verkopen. Door de eerder door de overheid gestimuleerde marktwerking valt er nu minder te besturen. Het jojo-effect, de slingerbeweging ontstaat omdat individuen graag bereid zijn het spel mee te spelen. Vaak optimaal inspelen op de mores van de group waartoe zij behoren.

Étienne de La Boétie (1530 – 1563) behandelt de hamvraag waar komt die gehoorzaamheid vandaan (bijlage 46).

Dus waarom zijn mensen bereid het spel mee te spelen?

Om de hokjesgeest in de maatschappij op te lossen is bewustzijnsverruiming nodig.

De natuur streeft naar evenwicht. De blauwdruk, het Onkenbare, zorgt voor evenwicht tussen Ruimte en Materie (bijlage 48). De balans van de ‘weegschaal’ ontstaat door tegenwicht. Het terugkoppelingsmechanisme maakt het mogelijk het evenwicht te herstellen. Maar feedback kan ook de onbalans versterken. Het is onze vrije wil die aan de integratie (synthese) cq. desintegratie, tussen het hemelse en het aardse (goed en kwaad, Kether en Malkuth) sturing geeft.

Zelfregulering

Een nieuw toverwoord is zelfregulering, maar voor zelfregulering is ook een kader nodig.

Bij een eenmanszaak is er sprake van een echt ondernemersrisico. In de door de overheid gefinancierde publieke sector is er van echt ondernemersrisico voor 0,0% sprake.
Bij het groter en bureaucratischer worden van door politici aangestuurde organisaties neemt ook de kans toe dat mismanagement met de mantel der liefde wordt bedekt. De vuile was wordt niet buiten gehangen. Dit geldt zowel in de private als de publieke sector. Met marktwerking wordt het probleem van groupthink onvoldoende opgelost.

De marktwerking van dienen en verdienen leidt tot succes wanneer ook aan de moraal van het levensverhaal aandacht wordt besteed.

Levenscycli op moederaarde bestaan uit geboorte, opgaan, blinken en verzinken. De fase van blinken lijkt op dit moment in Nederland te stagneren. Alle zeilen dienen te worden bijgezet om het verouderings-, het aftakelingsproces te stoppen.
De levensboom, het boek der schepping heeft 32 paden en toont een kant van de medaille.

Het boek I Ching toont aan de hand van 64 hexagrammen de levenscycli van het universum, de wisselwerking tussen yang en yin, hemel en aarde schepping en vernietiging. Het boek I Ching laat beide kanten zien.

De I Ching kent het raamwerk van 8 bij 8, de 64 hexagrammen. De theosofie gebruikt wel de matrix van 7 bij 7, met de skanda’s horizontaal en de zevenvoudige samenstelling van de mens verticaal (bijlage 53). Een andere bekende doorsnede is het systeem van Raymundus Lullus (1232 – 1315/1316). De drie systemen hebben gemeen dat ze zowel op micro - als op macroniveau levenscycli, transformatie -, bewustwordings -, leerprocessen in kaart brengen.

Het 5D-concept laat net als het enneagram en de levensboom zien dat het goede nieuws is dat er een zelfregulerend, een zelfreinigend vermogen in het systeem zit ingebakken.
Het gaat er om de schijnwaarheden in het leven, de ingebakken clichés te demystificeren.

1.3.2 Paradoxen
Rabelais: ’Wanneer ge nooit meer een dwaas wilt zien, moet ge beginnen uw spiegel stuk te slaan.’
Cioran:

‘Het is echter een heldere, cionareske paradox dat de mens juist vanwege de wil tot slagen een eindeloze reeks catastrofen achter zich laat: je manifesteren betekent je door een of andere vorm van volmaaktheid laten verblinden. Denken leidt tot niet-handelen. De utopie houdt volkeren jong en vitaal. Wijsheid maakt hem oud en futloos. Dat zag je al bij de Romeinen. Toen ze ten langen leste door contact met de Grieken beschaafd werden, sloeg de vermoeidheid toe en waren ze een gemakkelijke prooi voor de utopisch gedreven barbaren.’

Goso: ‘Wanneer een buffel buiten zijn omheining naar de rand van de afgrond gaat, geldt dat voor zijn hoorns en zijn kop en zijn hoeven, maar waarom niet voor de staart?’

Mumons (1183 – 1260) gedicht:

Als de buffel rent, valt hij in het ravijn;

Keert hij terug dan wacht hem de slachter;

Dat staartje

Is een heel raar ding.

Douglas R. Hofstadter, ‘Gödel, Escher, Bach’ schrijft in zijn boek over de paradoxen van Zeno van Elea (vijfde eeuw v.Chr.).

Meer bekend zijn de paradoxen uit het Nieuwe Testament en de koans van het zenboeddhisme.

Jezus: ‘Wie zijn leven wil redden, verliest het juist’, ‘Wie zijn leven geeft, zal het daardoor behouden’, ‘Zalig de armen!’, ‘Zalig die nu honger lijdt!’, ‘Zalig die nu weent!’, ‘Zalig wanneer omwille van de Mensenzoon mensen u haten, u uitstoten en beschimpen en uw naam uit de samenleving bannen!’ Voor God tellen alle mensen.

God staat voor iets dat alle denken te boven gaat. De beste dingen zijn niet te vertellen omdat ze het denken te boven gaan. God staat voor wat absoluut trancendent en immanent is.

God schiep de mens als zijn evenbeeld. De mens is een ware weerspiegeling van Gods heilige wezen.

God schiep de hemel en de aarde, het universum. Als we het omdraaien krijgen we: De bewoners op deze aarde schiepen God. Voordat God het universum schiep was er geen mens.

In het zenboeddhisme beoefent men de kunst van de koan. Een koan houdt een onoplosbare contradictie in.

Het is bedoeld om de mediterende naar de uitzichtloosheid te leiden, je een nieuwe dimensie te leren ervaren of naar de grenzen van zijn geestelijke, onafhankelijke, ongeconditioneerde vermogens. Het zijn echter paradoxen die niet uitgedacht, maar geput zijn uit het leven van de werkelijkheid. Men kan geen oplossing bedenken voor een koan. Men moet de sprong maken naar een ander niveau van denken. Zenboeddhisme gaat er van uit dat men de verlichting niet buiten zichzelf kan zoeken. Voorbeelden: ‘Volledig’, ‘Hoor het klappen van de ene hand.’, ‘Wat zou je doen als je niets meer zou kunnen doen?’,

‘De volmaakte vierhoek heeft geen hoeken.’

Het grafschrift van Jan Börger (1888 – 1965) toont de quintessens, de 5e element:

"De Basis van alle cultuur is de ether, d.w.z. de eenheden voorzich gedacht en de eenheden in-een gedacht en dat tegelijkertijd."

Hoofdstuk 1.5.1 laat zien dat ‘Spiegelsymmetrie en het complementariteitsprincipe’ voor de paradox een oplossing biedt.
1.3.3 Merkwaardige lus en Verstrengelde hiërarchie

Bijlage
Douglas R. Hofstadter, ‘Gödel, Escher, Bach’, de koan van Goso staat op pagina 288 (bijlage 109).
5D-concept

De ‘Merkwaardige lus’ is een besturingsmechanisme dat op een niveau en tussen niveaus werkzaam is.

De lus kan met de lemniscaat van het kompaskwadrant worden vergeleken.
Bij ‘Verstrengelde hiërarchie’ onderscheiden we niveaus als bewust versus onbewust, materiële as versus immateriële as, individu versus collectief. Op een niveau en tussen niveaus bestaan spanningsvelden. Bij een koppel kun je spreken over de band die ontstaat, terwijl bij groepen, grotere eenheden er sprake is van een sfeer, het hangt in de lucht, een cultuur.

De niveaus zijn onderling verbonden, er vindt een wisselwerking plaats. De partner waarmee je samenleeft, de groep, de cultuur waar je deel van uitmaakt spelen een belangrijke rol bij de keuzes die je bewust of onbewust in het leven maakt.

1.4 Analyse en Ontwerp, Top down & Bottom up design
Krishnamurti:
‘En in die afstand, de verdeling tussen de ziener en het ding dat wordt gezien, in die verdeling ligt het gehele conflict van de mens.’

Prof. dr. ir. H. H. van den Kroonenberg, ‘Methodisch Ontwerpen’ Ingenieur, jrg. 86, nr. 47 (november 1974):
Kroonenberg zet het onderzoeksproces en het ontwerpproces tegenover elkaar om uit deze vergelijking het wezenlijke van het ontwerpen duidelijk naar voren te laten springen. De onderzoeker legt al analyserend achtereenvolgens structuur, functies en doel van het onderzochte systeem vast. De ontwerper daarentegen gaat synthetiserend, samenstellend, te werk. De ontwerper legt als het ware het onderzoeksproces in omgekeerde richting af. Bij het ontwerpen gaat het om de informatie synthese. De modelcyclus vertoont afwisselend kenmerken van het onderzoeksproces en van het ontwerpproces.

De systeembenadering is evenzeer relevant voor het onderzoek en de daaruit volgende probleemstelling als voor het ontwerpen van een nieuwe visie, die een kader biedt voor het nemen van de gewenste beslissingen.

Een moderne variant van ‘Analyse en Ontwerp’ is het ‘Top down & Bottom up design’ (zie wikipedia).
In Deel II laten we zien hoe het kompaskwadrant als hulpmiddel kan worden gebruikt om de positie te bepalen en een nieuw perspectief op de toekomst te ontwikkelen.

Het 5D-concept kijkt op een andere manier tegen de wereld aan, het bevat een aanzet om evolutiepatronen (o.a. www.geocities.com/evolutionweb, google: ‘Godsbewijzen’) mede vanuit de geestkunde, binnenwereld versus buitenwereld (p. 18), te benaderen.

Maar zoals we weten moet een model niet met de werkelijkheid worden verward. Met het model wordt beoogd de kaart, het patroon, de structuur van een gebied weer te geven. Er wordt van uitgegaan dat de wetenschap de komende decennia met nuanceringen komt die wel tot meer inhoudelijke kennis leidt.
Het perpetuum mobile, de bron van de blauwdruk van het heelal, de innovatieve structuur blijft verscholen.

5D maakt ons op een andere manier bewust hoe probleem en oplossing met elkaar zijn verbonden. Het 5D-concept bevat zowel een verfijning als een bredere context voor het 4Ddenkraam, het kernkwadrant van Daniel Ofman. Het kernkwadrant van Daniel Ofman toont de wisselwerking tussen twee polen, het brengt een duade in beeld. Bij 5D wordt er ook van uitgegaan dat het leven aan het universele polariteitsprincipe is onderworpen (bijlagen 59, 63). 5D laat het logische verband zien tussen de immateriële, geestelijke wereld en de materiële, aardse wereld.

Het gaat er om lichaam en geest in balans te brengen.

De fysicus Cees Dekker stelt een intrigerende vraag in de Volkskrant van 4 maart 2006, namelijk welk model past het zuiverst op de éne werkelijkheid? Het betekent dat wanneer wij de werkelijkheid verkeert interpreteren we niet mogen verwachten dat we op basis van deze interpretaties wel de juiste handelingen uitvoeren.

Het gaat er om dat ons denken, onze gedachtevormen de éne werkelijkheid zo nauwkeurig mogelijk weerspiegelen.

Dit rapport gaat er vanuit dat de snaartheorie uiteindelijk niet tot een definitieve oplossing leidt.

Omdat de snaartheorie slechts de materiële kant behandelt mag niet worden verwacht dat deze theorie over de éne werkelijkheid uitsluitsel geeft. Door alleen beide kanten, de fysica en de metafysica, van de werkelijkheid te belichten komt de unificatietheorie een stapje verder. De unificatietheorie bevat het kader voor de hoofdroute (hoofdstuk 7.4.2).
Het besef moet nog groeien of je nu vanuit de wetenschap of de religie naar de éne werkelijkheid kijkt het plaatje is hetzelfde. Hokjesgeest heeft tot gevolg dat we ons slechts op een kant van de medaille concentreren.

Door een kant te negeren komen we zeker niet tot begrip.

Om de éne werkelijkheid te leren begrijpen kan van het kompaskwadrant gebruik worden gemaakt. Het model maakt het mogelijk de ontwikkeling van opvattingen in verschillende wetenschappelijke disciplines te integreren, een unificatie van de verschijnselen tot stand te brengen.

De theosofie legt de nadruk op het waarom. Het kompaskwadrant belicht het wanneer en kan een steentje aan de begripsvorming bijdragen. De theosofie reikt voor de holos-beschaving een macro - en microkader aan.

De zeven wijsheidssleutels vervullen in dit geheel een dubbelfunctie enerzijds laten ze zien waarom het is zoals het is, anderzijds bieden ze een mogelijkheid op basis van deze kennis het systeem beter te beheersen.
In de Delen I t/m VII laten we zien dat het mogelijk is met behulp van de zeven wijsheidssleutels de chaos te helpen beheersen. Ken Uzelve staat voor het Ene en het vele, voor ‘Eenheid in Verscheidenheid’. Dit rapport tracht door een tipje van de sluier, van de éne, onveranderlijke werkelijkheid, op te lichten aan het creëren van een duurzame samenleving en zonniger toekomst bij te dragen.
Het volgende hoofdstuk laat zien om van elkaar te kunnen leren, moeten we elkaar eerst leren te begrijpen (Ouspensky).

1.4.1 Bewustwordingsproces
Krisnamutri: ‘Hoe meer we over 'de waarheid' praten of zelfs maar denken, hoe verder we die van ons wegduwen.’

5D beoogt je blik te verruimen en de oplossing voor problemen in een ruimer kader te plaatsen.

Het tot bewustzijn komen impliceert dat Adam daarmee kennis kreeg van goed en kwaad. Aan ethiek ligt het tot bewustzijn komen ten grondslag. In het debat rond het kwaad heeft Aurelius Augustinus een belangrijke rol gespeeld. Echter de tot het christendom bekeerde manicheeër Aurelius Augustinus heeft in de loop der eeuwen met zijn erfzondeleer voor veel verwarring gezorgd.
Het rapport legt, net als de theosofie, er de nadruk op dat het alleen tezamen mogelijk is de evolutie een stap voorwaarts te brengen. Ethiek is niet alleen het domein van de reguliere maar ook van de seculiere wereld.

Atma-Buddhi-Manas (Geest, hogere Zelf) in de mens weerspiegelt de drie Logoi (Vader, Zoon en Heilige Geest of Brahma, Vishnu en Shiva of Isis, Osirus en Horus) in de Kosmos (bijlage 81).

Bijlagen 48, 53 laat, aan de hand van het ingenieuze, reflexieve model “Macrokosmos = Microkosmos” van de esoterie, zien dat Kama, voertuig 4 ook de schakel is tussen de binnenwereld en de buitenwereld.
Bewustzijnsontwikkeling vindt op de grenslijn tussen binnen en buiten plaats.
Jan Wicherink, boek ‘Ontheemde Zielen Ontwaken’ (www.soulsofdistortion.nl):

Het hologram van de gehele mensheid op aarde lijkt op wat Carl Jung de collectieve geest van de mens noemt (p. 114).

Ervin Laszlo zegt dat we verder moeten kijken en dat we de evolutie van het universum in zijn geheel in de discussie moeten betrekken. Volgens Laszlo is de echte vraag hoe het universum zich heeft kunnen ontwikkelen tot een toestand waarin de biologische evolutie überhaupt kon plaatsvinden (p. 158).
De fundamentele waarheid is dat er maar één oneindige Schepper is en dat alle percepties van individualiteit eenvoudigweg illusies zijn (p. 200).

Begrijpen is volgens Spinoza de dingen zien in hun ‘logische afhankelijkheid’, bijlage 50.

Jung noemde, een modaliteit die er eenvoudigweg is, zonder oorzaak, ‘acausale geordendheid’.

Het begrip toeval wordt in verband gebracht met ‘logische afhankelijkheid’ en ‘acausale geordendheid’.
Dr. Jolande Jacobi maakt in het boek ‘De psychologie van Carl G. Jung‘ op blz 27 gebruik van het yin/yang-symbool.

Jung noemde, een modaliteit die er eenvoudigweg is, zonder oorzaak, ‘acausale geordendheid’ (blz. 21).
Barbara Hannah, ‘Jung zijn leven zijn werk’, p. 319: Jung toonde aan dat synchronistische gebeurtenissen slechts een specifiek voorbeeld lijken te zijn van een veel breder natuurlijk beginsel, dat hij ‘acausale geordendheid’ noemde, een modaliteit die er eenvoudigweg is, zonder oorzaak, zoals in het geval van de discontinuïteiten in de fyica (de geordendheid van energiekwantums, nucleair verval enzovoort) of de natuurlijke getallen.

Begrip en onbegrip
P.D. Ouspensky ‘De mens en zijn mogelijke evolutie’ p. 105:

‘Het is principieel onmogelijk elkaar te begrijpen en tegelijkertijd het oneens te zijn.’

Begrip kent de twee componenten kennis en zijn (ervaring). Overgenomen van www.taukompas.nl:

Hebben jullie wel eens meegemaakt dat in een discussie je gesprekspartner zei: " ja, ik begrijp je wel, maar ik ben het er niet mee eens." Dit komt omdat mensen kennis verwarren met begrip.
Begrijpen betekent namelijk zowel Kennis als Ervaring en niet één van beide. Iemand kan je pas echt begrijpen als die persoon zowel de Kennis als het Zijn (de ervaring) gelijk heeft aan jou. Dus kan die persoon het nooit oneens zijn met jou.
Overigens kan je wel een ervaring met iemand delen en wat je dan doet is de ander op dezelfde zijnsniveau brengen als die van jouw en dan begrijp je elkaar wel. Maar dat is een kunst, die velen maar wat graag zouden willen leren….en dat kan….
Kennis zonder ervaring bestaat. Er zijn vele denkers, filosofen en andere hersengymnastiekfanaten, die een onnoemlijke berg kennis bezitten, maar helaas zonder enig begrip ervan, omdat ze de ervaring missen en dus het "Zijn". Het is alsof ze je wel een geraamte geven, maar dan zonder het vlees, dus zonder leven.
Andersom geldt ook: iemand die wel de ervaring bezit, maar niet de kennis ervan, kan het je ook niet leren. Dit is een probleem van vele (wereld)leiders. Zij bezitten wel de ervaring en ook wel de kennis, maar zo gauw er mensen zijn die het oneens zijn met hen, dan blijkt dat de kennis ontoereikend is om die andere groep mensen te bereiken en dus een gemis aan begrip en daarmee is het Weten, waar ze zo mee te koop lopen niet volledig. Blijf nou maar nederig en stil en blijf onderzoeken (met behulp van anderen eventueel) hoe je Weten kan vergroten (besef van niet-weten).
Na eerst de zeven wijsheidssleutels te bespreken laten we vervolgens zien dat ‘Spiegelsymmetrie en het Complementariteitsprincipe’ voor de spiegelfunctie van de wijsheidssleutels een verklaring geven.
1.5 Zeven wijsheidssleutels

Bijlage
Chuang Tzu: De verstilde geest van de wijze is een spiegel voor hemel en aarde - een vergrootglas voor alle dingen.

Shakespeare: ‘De geur van de roos verandert niet als je haar naam verandert’.
György Konrád: ‘Op de vraag naar de zin van het leven antwoordt iedereen met zijn levensloop’.

Aan de hand van de wijsheidssleutels wordt de structuur van dit rapport belicht. Scott J. Osterhage laat in zijn artikel zien dat het mogelijk is een rode draad in de geschriften van H.P. Blavatsky te onderscheiden.

De bijlage 43 ‘Zeven wijsheidssleutels’ bevat een toelichting op de sleutels.

De zeven juwelen van wijsheid en de zeven stadia van inwijding door Scott J. Osterhage, Sunrise sept/okt 2000:
Ten 1e , die werking van de natuur – natuur in de betekenis van het volstrekte geheel van al wat is, innerlijk en uiterlijk, . . . overal – die zich in de mens manifesteert als wederbelichaming of reïncarnatie, kan in het kort worden omschreven als de verandering van zijn voertuig of lichaam wanneer zijn innerlijke toestand zich wijzigt; want door de werking van de natuur wordt hij er tenslotte toe gebracht of voelt hij de noodzaak naar een andere toestand of een andere plaats te gaan. Dit wordt dood genoemd, maar het is een andere vorm van leven.

De 2e sleutel is karma, de leer van actie en reactie. Enerzijds is karma in geen enkel opzicht fatalisme; anderzijds is het evenmin wat algemeen bekend is als ‘toeval’. Het is in wezen een leer van de vrije wil, want de entiteit die het initiatief neemt tot een beweging of een handeling — of die van geestelijke, mentale, psychische, fysieke, of andere aard is — is daarna natuurlijk verantwoordelijk voor de gevolgen en resultaten die eruit voortvloeien en die vroeg of laat terugslaan op de dader of de eerste oorzaak.

Het 3e juweel is de leer van de elkaar doordringende wezens of levens, ook de leer van de hiërarchieën genoemd, die tevens onscheidbare en elkaar overal doordringende gebieden of sferen zijn. Alles bestaat in al het andere. Er zijn in feite nergens absolute scheidslijnen, hoog noch laag, innerlijk noch uiterlijk, goed noch verkeerd, boven noch beneden. Er is in wezen niets dan een eeuwig ZIJN en een eeuwig NU.
De 4e sleutel is de leer van svabhava, de leer van de essentiële karakteristiek van een entiteit, van een geestelijke radicaal; ook de leer van zelfvoortbrenging of zelfwording in het gemanifesteerde bestaan, die een bevestiging is van onze eigen verantwoordelijkheid. Dit is de meest diepzinnige, de meest mystieke van de vier sleutels die we tot dusver hebben genoemd.
Het 5e juweel, evolutie of het van binnenuit ontvouwen van latente kwaliteiten, ‘is de sleutel tot zelfbewust leven en bestaan, . . . want het doel, de methode en de werking van het universele bestaan is geheel gericht op de verheffing van het lagere tot het hogere. Dit grootse werk kan nooit worden volbracht door het ‘pad voor zichzelf’ . . . te volgen’ (op. cit.).

Het 6e juweel is de leer die eveneens door twee samengestelde woorden met een tegengestelde betekenis tot uitdrukking wordt gebracht: het eerste is amritayana, een Sanskrietwoord dat ‘onsterfelijkheidsvoertuig’ of ‘wagen of drager, of beter pad van onsterfelijkheid’ betekent en betrekking heeft op de individuele mens; het andere is pratyekayana, een Sanskrietwoord met de betekenis van (in eigen woorden weergegeven) het ‘pad van ieder voor zich’.

Het laatste of het 7e juweel, naar boven geteld, wordt atmavidya genoemd, dat letterlijk ‘kennis van het zelf’ betekent.

Blavatsky, Deel I, p. 269: Nephesh (bijlagen 54, 67) is de ‘adem van (dierlijk) leven’ die Adam, de mens van stof, werd ingeblazen, en is daarom de levensvonk, het bezielende element.

Aan het 4e element is een aspect toegevoegd. Met de vijfde skandha viññana begint de innerlijke kracht, de groei van het menselijk bewustzijn. Het verhaal van Adam en Eva duidt oorspronkelijk op het tot bewustzijn komen.
De zeven sleutels laten zien dat de wereld volmaakt geschapen is, aan God ligt het niet. Het is zoals het is, de kaarten zijn al geschut. Het is naïef te veronderstellen dat we de ène werkelijkheid kunnen veranderen. Het enige wat we wel kunnen is om zo goed mogelijk met de ène werkelijkheid te leren leven. Kiezen we voor evolutie of devolutie? In hoeverre is de mens bereid zich aan veranderende omstandigheden aan te passen?
Het is nu wetenschappelijk bewezen dat de mens het klimaat van zijn planeet ontregelt en dat dat riskant is, met fortuinlijke winnaars op sommige plaatsen en dramatische verliezers op andere.
Het kiezen wordt gemakkelijker door te accepteren dat het leven is zoals het is. Het gaat primair om risicobeheersing.
Eeuwige wederkeer

De zevenvoudige samenstelling van de mens (bijlage 53, p. 17) laat zien dat er aan de wereld van de eeuwig wederkerende verschijnselen (Aldous Huxley: ‘perennial’, Friedrich Nietzsche: ‘ewige Wiederkehr’), een eeuwige natuurlijke ordening, een blauwdruk (bepaalde natuurconstanten, de Wet van Zeven), de Triade en de Tetrade ten grondslag ligt. De Triade, de triniteit vormt de natuurlijke eenheid en de Tetrade vormt de natuurlijke selectie. Bij natuurlijke selectie gaat het om Uw wil geschiede. Richard Dawkins heeft gelijk wanneer hij stelt dat het bij levensprocessen om natuurlijke selectie gaat.
Dit rapport licht in het bijzonder de 5e sleutel, de 5e dimensie toe.

1.5.1 Spiegelsymmetrie en complementariteitsprincipe
Wolfgang Pauli (1900 – 1958) vatte de relatie tussen psyche en materie op als een spiegelsymmetrie.

God schiep de mens als zijn evenbeeld. De mens is een ware weerspiegeling van Gods heilige wezen.

Spiegelsymmetrie duidt op ‘Ik en de Vader zijn Eén’, ‘Wat je zaait zul je oogsten’ en ‘Geschapen naar God’s beeld en gelijkenis’.
Hermes Trismegistos, Jezus van Nazaret, Mohammed, Boeddha, Zarathustra, Blavatsky en Edgar Cayce hebben waarheden omtrent deze éne werkelijkheid ervaren.

Rudolf Steiner gaat voor de mens op aarde uit van een multicorporaliteit die uit 7 lagen bestaat (bijlagen 53, 54).

De vergeestelijkte mens ziet er uit als in bijlage 67. De lagen 5, 6 en 7 reflecteren 3, 2 en 1.
Laag 7 reflecteert 1, 6 reflecteert 2 en 5 reflecteert 3.

Het dualisme wordt door spiegelsymmetrie zichtbaar gemaakt.

In de syteemleer staat tegenover de invoer de uitvoer, tegenover de verwerking de feedback.
Complementariteit
Een begrip dat nauw met de spiegelsymmetrie samenhangt is het complementariteitsprincipe. Dit principe stelt het fenomeen these, antithese en synthese, de wisselwerking tussen Vuur en Water cq. Lucht en Aarde aan de orde.

Ken Wilber brengt complementariteit in zijn kwadrantenmodel met behulp van het heterarchische aspect impliciet ter sprake. De heterarchische context is een rode draad, die expliciet in dit rapport wordt behandeld.

Anna Lemkow, ‘Het Heelheid Principe’, hoofdstuk ‘Orde te midden van Chaos’, slotconclusie:

Er is nog een ander aspect aan deze beweging in het bewustzijn. Niettegenstaande het feit dat de impuls naar heelheid

wordt overschaduwd door op verdeeldheid gerichte neigingen in een groot en machtig deel van de menselijke samenleving,

is zij altijd aanwezig en levensvatbaar geweest. Onze eigen verwaarlozing van deze dynamiek zorgde er alleen

maar voor dat we deze nog sterker zouden tegenkomen.

Het complementariteitsprincipe komt in de wisselwerking, tussen de ’Invoer en Uitvoer’ en ‘Verwerking en Feedback’ naar voren. Dit rapport wil aantonen dat de holos-beschaving gecreëerd kan worden door de absolute waarheid, de éne werkelijkheid als vast referentiepunt te kiezen.
Het is nuttig meer bewust te worden van de achtergronden van noodzakelijke lange termijn veranderingen en niet alleen ad hoc korte termijn problemen op te lossen. De begripsverwarring ontstaat hoofdzakelijk doordat we ons met halve waarheden bezig houden. Binnen de traditionele hiërarchische structuren zijn de huidige complexe vraagstukken niet meer op te lossen. In plaats van dat we de systemen steeds complexer en ondoorzichtiger maken moeten we terug naar wat al in 1973 door de econoom E.F. Schumacher in zijn boek ‘Small is Beautiful’ is aangegeven.

De hypothese van het zondebokmechanisme (René Girard) wordt voor het verklaren van het complementariteitsprincipe gebruikt.

1.6 Creëren of Nabootsen en het Zondebokmechanisme
Volgens Plato is dat wat wij doorgaans beschouwen als de werkelijkheid slechts een zwakke afschaduwing van de échte werkelijkheid: de wereld van de Ideeën. Deze ideeën bevinden zich in Plato’s hemel of Ideeënrijk: een transcendente werkelijkheid waar geen tijd of ruimte bestaat.
In de allegorie van de grot (bijlage 46). brengt Plato een bepaalde visie op de werkelijkheid naar voren: idealisme. Kenmerkend voor Plato’s idealisme is dat de abstracte wereld van de Ideeën meer realiteit bezit dan de materiële wereld van de tastbare dingen.
René Girard wijst op de betekenis van Plato’s opvattingen over de menselijke imitatie. Iedere menselijke begeerte mimetisch van aard is, en dus altijd bemiddeld (via de ander) tot stand komt. Deze driehoeksbegeerte werpt een nieuw en verhelderend licht op de menselijke betrekkingen van bewondering, rivaliteit en haat: willen wat de ander wil en begeren wat de ander begeert.
Bijgeloof, met name groupthink en zelfmisleiding duiden op een verkeerd gebruik van de hersenfunctie.

Tegenover groupthink staat creative think. 5D is een culturele innovatie.

Materiële wereld en rentmeesterschap
Pierre Vinken meent dat ‘Geloven duidt op een verkeerd gebruik van de hersenfunctie’ (Volkskrant 22 september 2007).

De titel van zijn biografie ‘Tegen het idealisme’ is meesterlijk gekozen.

Zijn biograaf Paul Frentrop portretteert Vinken als een universele geest, die op vele terreinen zijn tijd vooruit was.

De titel van zijn biografie impliceert dat het denken van Pierre Vinken superieur is aan dat van bijvoorbeeld Plato, Kant, Hegel en Wittgenstein. Pierre Vinken denkt met al zijn uitzonderlijke talenten te weten hoe je wel een juist gebruik van de hersenfunctie kunt maken. De hamvraag is dan natuurlijk is dat ook zo? Het gaat om een al millennia voortdurend debat over de materiële versus geestelijke wereld. Pierre Vinken betwijfelt of de claim juist is dat religie en spiritualiteit terugkeert. De evolutie verloopt volgens hem in tegengestelde richting.

De mimetische theorie biedt wellicht een verklaring voor het bijgeloof waar Pierre Vinken aan lijdt.

Hoe bestendig is het bouwwerk dat hij heeft opgetrokken? Hier ligt vermoedelijk het aanknopingspunt met de materiële werkelijkheid van Pierre Vinken. Hij was zijn tijd zeker vooruit door alleen naar de materiële kant van de werkelijkheid te kijken. Deze visie wordt zeker breed gedragen. De Volkskrant is destijds in deze trend meegegaan door het katholieke uit de naam te schrappen. Maar door het etiket aan te passen verandert nog niet de éne werkelijkheid.

Het brein is grotendeels symmetrisch van opzet. Veel functies zijn zowel links als rechts aanwezig. De hersenfunctie heeft betrekking op de synchronisatie van de rechter - en de linker hersenhelft. Beide hersenhelften moeten samenwerken, in balans zijn. Globaal regelt de visuele linkerhelft verbale, logische, analytische, rationele, redenerende, conceptuele en lineaire activiteiten. De linkerhelft deduceert, redeneert, verwerkt, weegt feiten tegen elkaar af, ordent waarden, vergelijkt en analyseert om tot een beslissing te komen. Terwijl de motorische rechterhelft regelt non-verbale, scheppende, holistische, visuele, ruimtelijke, intuïtieve en perspectivische functies; ze verwerkt informatie meer rechtstreeks door middel van instinct en intuïtie in plaats van door een logische gedachtegang. De rechterkant is sterk gericht op de grote lijnen.
Het artikel ‘Onbegrepen genie of kille winstmachine’ in de Volkskrant van 28 september 2007 plaatst een kanttekening bij het functioneren van de rechter hersenhelft van Pierre Vinken.Volgens de biograaf is het beeld van een ‘gevoelloze op geld en macht beluste zakenman’ bepaald door de Kluwer-directie. Het lijkt er toch op dat ook Pierre Vinken een zwakke kant heeft. De éne werkelijkheid berust op zowel de materiële als de geestelijke wereld. De éne werkelijkheid gaat er vanuit dat het creëren van meerwaarde winst genereert. Het accent komt te liggen op het verkopen van kwalitatief betere en duurzame producten. Pierre Vinken komt over als een korte termijn denker, die minder in goed rentmeesterschap gelooft.

De opdracht tot rentmeesterschap heeft primair een geestelijke betekenis en secundair een materiële dimensie vanuit dienstbaarheid. Rentmeesterschap heeft betrekking op onze verantwoordelijkheid voor het aangezicht van God m.b.t. het beheer van:

- Geestelijke goederen (gaven / bedieningen / ambten)

- Je leven in relatie met medemens en natuur

- Persoonlijke gezondheid (geestelijk/fysiek)

- Middelen (tijd / bezit = vermogen en inkomsten/talenten)

De opdracht tot goed rentmeesterschap is een van de eerste opdrachten die de mensheid van de Schepper meekreeg: God plaatste de mens, zo staat in het eerste bijbelboek, in het paradijs om dat ‘te bewerken en te bewaren’. Pas heel laat in de geschiedenis van het Westen is dat ‘bewaren’ een echt onderwerp geworden.

Het bewaren heeft op de juiste feedback en feedforward betrekking. Met name op het terrein van feedforward valt nog veel winst te behalen.
In onze arrogantie wanen we ons slimmer dan God. Een ding is zeker in slimheid zullen we het nooit van God winnen.

2. Ruimte, Materie en Tijd

In bijlage 39 zijn belangrijke innovaties gerubriceerd die onze huidige maatschappij in sterke mate hebben beïnvloed.

Bram Maljaars, ‘Gaan nieuwe wetenschap en oude mystiek voortaan samen?’, Tot Slot (www.spiritualiteit.com),
kies onder Onderzoek categorie Algemeen:

De eerste intelligente menselijke beschavingen, die zich bewust bezig hielden met wetenschap, zoals ondermeer de beschavingen van het oude China en het oude Egypte dateren uit de periode vanaf 4000-3000 jaar voor Christus. In de periode daarna ontwikkelde de wetenschap en vooral de implementatie ervan in het dagelijkse leven, zich relatief langzaam. Pas de laatste eeuwen zien we een versnelde ontwikkeling van wetenschappelijke inzichten en de toepassing ervan in nieuwe technologie. De laatste 50 jaar van het tweede millennium zien we zelfs een extreem snelle ontwikkeling van nieuwe wetenschappelijke inzichten en de toepassing ervan in ons dagelijkse leven.

Vele geleerden verwachten dat we met dit tempo van ontwikkeling in de komende decennia naar een soort climax van wetenschappelijke ontwikkeling zullen groeien. De wetenschap waarover we het dan hebben, is echter nog steeds de wetenschap die gebaseerd is op de erkende traditionele bewijsvoering. De wetenschap van het verstand, van het rationele denken, met als oorsprong de Griekse wijsgeren.
Mijn verwachting is echter dat zich nog een ontwikkeling zal voordoen. Namelijk een evolutie van het wetenschappelijk denken zelf. Mede geïnspireerd door ontwikkelingen zoals de relativiteitstheorie en de quantumtheorie zal er binnen afzienbare tijd een nieuw vorm van wetenschappelijk denken gaan ontstaan, waarbij traditionele wetenschap gebaseerd op het rationele denken en spirituele inzichten gebaseerd op intuïtie en gevoel naar elkaar toe zullen groeien.
Karel van der Toorn, boek Scribal Culture and the Making of the Hebrew Bible, interview met Karel van der Toorn,
NRC Handelsblad van 14 juli 2007: Wie schreven het Oude Testament?

Schriftgeleerden, de intellectuelen van hun tijd. De Hebreeuwse Bijbel is ontstaan in een orale cultuur die was gebaseerd op het gesproken woord. De cultuur waarin de bijbel ontstond, behoorde tot een veel grotere wereld, die van het antieke Nabije Oosten.

Eerder schreef de filosoof Jan Börger: “De gnostici en schrijvers van de Evangeliën waren de intellectuelen en wijsgeren in de oudheid.”

In de Volkskrant van 1 september 2007 stond een interview ‘De natuurkunde is voorbij’ met Frans Saris.

Saris: ‘Ons vermogen wetenschap te bedrijven is een evolutionair voordeel omdat je ermee vooruit kunt kijken, anticiperen op wat er komen gaat.

Wim de Lobel, ‘De Eeuwige Generatie’, p. 26:
Orakelspreuk ‘Ken uzelf’, de mens als cultuurwezen reflecteert en weerspiegelt, zowel geestelijk als lichamelijk, de universeel gestructureerde werkelijkheid.
30: Probleem is dat de relativiteitstheorie en de quantummechanica moeilijk onder één noemer zijn te brengen. Wellicht dient te worden uitgegaan van een dialectische verhouding. Dan zou er enerzijds sprake kunnen zijn van een beweging naar ‘binnen’ en anderzijds van een beweging naar ‘buiten’. Met als uiterste mogelijkheid de mens als bewustzijnswezen waarin de denkactiviteit als filosofisch zelfbewustzijn weer terugbuigt, ofwel spiegelt, in beweging op zich.
47, Het innerlijke en het uiterlijke:

In het dualistische denken wordt de mens en de werkelijkheid als twee afzonderlijke entiteiten beschouwd. De mens als bewustzijnswezen beweegt zich zowel in een innerlijke als in een uiterlijke wereld van het bestaan. De mens is dubbel want maakt ook deel uit van het universele bewustzijnsproces.
91: Waarheid in deze zin dienen we dan te verstaan als het zijn van de universele werkelijkheid zoals zij is.
Wat Wim de Lobel als mogelijkheid ziet wordt in dit rapport verder uitgewerkt.

Omdat de snaartheorie slechts de materiële kant van de éne werkelijkheid belicht mag niet worden verwacht dat deze theorie tot een oplossing leidt. Door alleen beide kanten, de fysica en de metafysica, van de werkelijkheid te belichten komt de unificatietheorie een stapje verder.

De theosofie maakt voor het ‘Ken uzelf’ gebruik van de zeven wijsheidssleutels. Deze sleutels tonen de relatie tussen ‘binnen en buiten’. Het dualistische (dialectische) bewustzijn (bijlage 63, p. 18) zit in de schepping verborgen.

Uitgegaan wordt van het inzicht van de quantumfysicus David Bohm dat het universum holografisch van aard is.

David Bohm ziet de realiteit als iets dat voortdurend ontstaat, een proces van worden zgn. flux.
De gemanifesteerde werkelijkheid staat tegenover de ongemanifesteerde werkelijkheid, de macrokomos tegenover de microkosmos, materie tegenover energie.

Het gaat om de vraag hoe kunnen wij nu de aanwezige energie transformeren, het gaat om flux en transformatie.
‘Flux en transformatie’ wordt met behulp van het gezichtspunt ‘Samenstelling en Afbeelding’ vans Hans de Heer
(1927 – 2002) toegelicht (p. 20).

2.1 Levensboom en de Macrokosmos

Bijlage

Rilke: ‘Ich lebe mein Leben in wachsenden Ringen, die sich über die Dinge ziehn...’

De ongemanifesteerde Triade en de gemanifesteerde Tetrade wordt toegelicht (bijlage 51).
2.1.1 Levensboom, Microkosmos
en Spiegelsymmetrie

Bijlage

De zevenvoudige samenstelling van de mens (bijlage 53) laat zien dat er aan de wereld van de eeuwig wederkerende verschijnselen, een eeuwige natuurlijke ordening, een blauwdruk, de Triade en de Tetrade ten grondslag ligt.
2.1.2 Tijd en Symmetrie

Goethe: Het heden is een machtige Godin.

Volgens Lee Smolin in zijn boek ‘TROUBLE with PHYSICS’ (5Ddenkraam p. 4) vergeten de snaartheoretici een principieel punt: dat tijd en ruimte zelf ook uit zo’n theorie van alles naar voren moeten komen. Snaartheorie neemt volgens Smolin ruimte en tijd als fundamentele gegevens. Sinds de relativiteitstheorie van Einstein is tijd geen absoluut gegeven meer. De objectieve realiteit bestaat niet. Alle grenslijnen zijn kunstmatig, zijn mensenwerk.
Te verwachten valt dat het debat over ‘Evolutietheorie en Intelligent design’ op 1 : 1 eindigt namelijk in het midden.

Mark Robert Peters, www.markrobertpeters.nl, kies 4e Dimensie:
Ik behandel de vierde dimensie in de betekenis van een hogere ruimte en in de betekenis van tijd.
Ik laat de theoretici Abbott, Kant, Hinton en Ouspensky aan bod komen, omdat deze mensen nodig zijn voor het begrijpen van de vierde dimensie en omdat zij, op Abbott na, van invloed zijn geweest op het denken van kunstenaars.

Hinton heeft over de symmetrie der dingen iets interessants geschreven. Ouspensky schrijft hierover in zijn essay 'de vierde dimensie': "Over het geheel genomen staat Hinton zo dicht bij de juiste oplossing van het vraagstuk van de vierde dimensie, dat hij soms de plaats van de vierde dimensie in het leven raadt, al kan hij die niet precies aanwijzen. Zo zegt hij, dat de symmetrie in de bouw van levende organismen alleen verklaard kan worden door de beweging van hun deeltjes in de vierde dimensie. Ieder weet, zegt Hinton, hoe hij op papier afbeeldingen kan maken die op levende insecten lijken.
Een paar inktvlekken worden op een stuk papier geworpen en het vel wordt in tweeën gevouwen. Zo krijgt men een heel ingewikkelde symmetrische afbeelding, die veel wegheeft van een fantastisch insect.
Time is money duidt op de aardse, kwantitatieve tijd. Het is de tijd die het horloge aangeeft. Tegenover deze lineaire tijd staat de cyclische tijd, het eeuwige NU. Het nu is een wiskundige abstractie, het nu heeft geen duur.

Voor God bestaat er geen ruimte en tijd. God is almachtig omdat de schepping is zoals het is.
Voor de mens betaat er geen ander tijdstip dan het NU. In onze herinnering leven we voortdurend in het verleden of met onze fantasie in de toekomst (Bijlage 57). Het NU bestaat namelijk niet. Het gaat er echter wel om, op dit moment, in de werkelijkheid te leven.
2.1.3 Systeemleer en Homeostase
Homeostase zorgt er net als een thermostaat voor dat veranderingen binnen een bepaald bereik blijven. Het is een mechanisme dat in ons organisme zit ingebakken. Leren en groeien is alleen mogelijk door je buiten gevestigde denkbeelden te bewegen. Homeostase komt in actie wanneer je daarin te ver doorschiet.

In bijlage 55 wordt met behulp van de systeemleer de verbinding tussen de aardse en de hemelse werkelijkheid in beeld gebracht. De cybernetica toont een sluitstuk van de puzzel. Het laat zien hoe integratie cq. desintegratie daadwerkelijk kan worden bereikt. Karma is niet het onontkoombare lot, het zijn nog altijd mensen die besluiten om de ‘trekker’ over te halen.
Door gerichte feedforward besturing kunnen grote schommelingen worden vermeden.
Om de verbindende patronen van de Kosmos te verklaren past Ken Wilber de filosofie van Arthur Koestler toe.

Arthur Koestler bedacht de term ‘holon’ voor een entiteit die een geheel is en tegelijkertijd een deel van een ander geheel.
5D houdt rekening met het spiegelbeeld, de keerzijde van de medaille. Het geheel is tegelijkertijd een deel van een ander geheel. 5D maakt van het open systeemdenken gebruik dat alles met elkaar samenhangt en elkaar beïnvloedt.

2.1.4 NU, het Eeuwige veranderingsproces en de Eeuwige wederkeer

Bijlage
Het zijn de mensen die aan de ’ eeuwige wederkeer’, door immateriële of materiële feedback, sturing geven.

Bij het zoeken naar een oplossing voor een complex vraagstuk is er vaak sprake van een wijkende horizon. Is men een stuk verder gekomen, dan blijkt dat de horizon zich mee verplaatst heeft en nieuwe kanten van het problemen zichtbaar zijn geworden. Elke beoordeling speelt zich in het nu af, is een momentopname van een beeld in ontwikkeling.

De 5e wijsheidssleutel gaat over het principe van voortschrijdende evolutie.

De sleutel tot zelfbewust leven berust op het inzicht te beseffen dat beelden slechts ideeën zijn die zich in elkaar spiegelen en in feite een eenheid vormen. In het boek ‘De grote transformatie’ refereert Karen Amstrong aan de Spiltijd, (Gert J.
Peelen ‘Het wezen van religie’ Volkskrant 2 december 2005):

Want in De grote transformatie is de Spiltijd een eenmalig scharnierpunt in de geschiedenis van de mensheid, waarna een dimensie bleek toegevoegd aan het zelfbewustzijn, te weten die van het tragische besef van het menselijk tekort, het lijden daaraan, maar ook de ontdekking van transcendentie, het overstijgende dat te benoemen noch te bevatten, maar met wat moeite wel te ervaren is.

Wim de Lobel, ‘De Eeuwige Generatie’, p. 43: Heidegger verwijst naar een aantekening van Niezsche, die hij na zijn Zarathustra heeft gemaakt (±1885), naar aanleiding en ter definiëring van het zijn van het wordingsproces.

Heidegger citeert: “Aan het worden (wording) het karakter van het zijn te geven – dat is de hoogste wil tot macht.”

Verder zegt Heidegger: “Het zijn, dat Nietzsche hier denkt, is de eeuwige wederkeer van hetzelfde.”

Laurens Verhagen, ‘Aangelijnd aan de pin van het moment’, Filosofie Magazine, september 1996:
Of alles echt terugkeert, is niet de vraag, zegt de Brusselse hoogleraar filosofie Hubert Dethier. 'Het gaat erom of een persoon de gedachte aan een eeuwige herhaling van elk moment kan dragen, of meer nog, jubelend kan aanvaarden.'

Ook Duintjer neemt Nietzsches gedachte over de eeuwige wederkeer niet letterlijk: 'Ik vermoed dat het Nietzsche met zijn 'Ja und Amen Lied' uit Also sprach Zarathustra hetzelfde wil bereiken als Joyce aan het slot van Ulysses. De vrouwelijke persoon somt allerlei situaties - sommige leuk, andere minder leuk - uit haar leven op en zij roept daarbij telkens "Yes, yes!". Daar gaat het om: levensaanvaarding, wat je ook overkomt, soms zelf ondanks wat je overkomt. Die eeuwige wederkeer is dus meer een "alsof". Ongeacht of de dingen nou terugkeren of niet, gaat het om het ja-zeggen, wat er ook gebeurt.'

2.2 Evolutie van het Bewustwordingsproces

John Fowles, uit zijn bundel aforismen The Aristos (1980):

‘Zoals de stilte een sonate mogelijk maakt en het witte papier een tekening draagt, zo denk ik over God als de grond van het bestaan.
Hannah Arendt, ‘The Life of the Mind’:
"The need of reason is not inspired by the quest for truth but by the quest for meaning. And truth and meaning are not the same."
Edmund Burke:

'…waar overtuiging leeft heerst de retoriek en waar 'betekenis' ontstaat is sprake van de kracht van die overtuiging.'

Macrokosmos en Microkosmos

Wim de Lobel, ‘De Eeuwige Generatie’, p. 70, 87:

In de brahmaanse kennis komt het besef tot uitdrukking, dat er sprake is van een samenhang en een structureel verband tussen de macro – en microkosmos. In het bewustzijn vallen microkosmos en macrokosmos samen, weerspiegelen elkaar.

De bijlage 48,‘Macrokosmos en Microkosmos’ licht de relatie toe.

Het volmaakte getal 10 (1 + 2 + 3 + 4) wordt in de metafysische wereld verzinnebeeld door de 4 of de Tetraktys.
Het laat zien dat er aan de wereld van de eeuwig wederkerende verschijnselen (Aldous Huxley: ‘perennial’, Friedrich Nietzsche: ‘ewige Wiederkehr’), een eeuwige natuurlijke ordening, een blauwdruk (bepaalde natuurconstanten, het factorelement *), de Triade en de Tetrade ten grondslag ligt.

De Triade, de triniteit vormt de natuurlijke eenheid en de Tetrade vormt de natuurlijke selectie.

Bij levensprocessen gaat het om de memen van Richard Dawkins, met name om de natuurlijke selectie.

Gottfried de Purucker: Het getal zeven, als een samenstelling van 3 en 4, is het factorelement in elke oude religie, omdat het het factorelement in de natuur is. Zeven is het grondtal van het gemanifesteerde heelal.
2.2.1 Binnenwereld en Buitenwereld, het Dualistische, Dialectische bewustzijn
Anna Lemkow, ‘Het heelheid Principe’, p. 43: Terwijl de wetenschap bij haar studie van haar onderwerpen naar buiten kijkt, kijken religie en filosofie naar binnen; hun terrein is het menselijk denken en de menselijke geest.

Carl Jung

“In de archetypen zijn alle ervaringen gegeven, die sinds de oertijd op deze planeet zijn voorgekomen".
Het Ei van Assagioli wordt gebruikt om de psychische structuur, de wisselwerking tussen de binnen - en buitenwereld te verklaren. Het ‘Ei’ bevat twee horizontale lijnen, die de psyche als het ware verdelen in verleden, heden en toekomst.

Binnenwereld en Buitenwereld:
As28: ‘Ei van Assagioli’:
Sv38: Carl Jung:
Ja168:

- Hogere Zelf
(6)
Geest, collectief onbewuste (archetypen)
Buitenwereld
Collectief onbewuste (*)

- Bovenbewuste
(3)
Collectief onbewuste

Buitenwereld
Collectief bewustzijn

- Veld van bewustzijn
(4)
Ego, bewustzijn

Persona

Bewustzijn (Ziel)

- ‘Ik’ of bewuste zelf
(5)
Ziel

Ik

‘Ik’, zelfbewustzijn

- Middelste onbewuste
(2)
Persoonlijk onbewuste (complexen)

Zielebeeld
Onderbewustzijn (Hart)

- Lagere onbewuste
(1)
Persoonlijk onbewuste (complexen)

Binnenwereld
Collectief onbewuste

- Collectieve onbewuste
(7)
Collectief onbewust (archetypen)

Binnenwereld
Collectief onbewuste (*)

*) Niet bewust te maken deel van het collectief onbewuste, boven het transcendente deel en onder het immanente deel.
Plato verdeelde de werkelijkheid in twee zijnssferen, materie en geest met als schakel de ziel.

5D onderscheidt, net als Freek van Leeuwen, ‘Geest - Ziel - Lichaam’ en sluit aan op zijn boek ‘De Levensweg’ en gebruikt zijn ‘verklarende woordenlijst’ www.geestkunde.net (bijlage 59). De levensweg als pad van geestelijke groei wordt gekenmerkt door de vier bewustzijnstoestanden als in elkaar overvloeiende stappen tijdens die geestelijke groei.
De middelpuntvliedende en middelpuntzoekende toestand van kracht zijn twee oereigenschappen van de geest. Door lang genoeg de zelfbezinning te oefenen, groeit de zelfbezonnen geestesgesteldheid, die de toestand van albewustzijn met zich meebrengt. Deze verheven geestestoestand is de uitkomst van een ontwikkeling, die wordt gekenmerkt door de vier bewustzijnstoestanden. Deze ontwikkeling begint bij de aanvangstoestand van onbewustheid en loopt over de toestanden van bewustzijn en zelfbewustzijn uit op albewustzijn.
Geestelijke groei wordt gekenmerkt door vier, als het ware in elkaar overvloeiende, bewustzijnstoestanden.

Die groei bestaat uit het bewust en beheerst gebruik leren maken van de eigen geestelijke vermogens, door die om te vormen van een toestand van onbewustheid en onbeheerstheid naar een toestand van bewustheid en beheerstheid.
Elk organisme neemt ruimte in en verandert in de tijd.
[image: image1.png]binnenwereld buitenwereld

J

gebeurtenis

waarnemen

terug-

verwerking werking

gedrag
uitspraak
handeling

de kringloop van de geestelijke werkzaamheid in wisselwerking met de omgeving

Binnenwereld

De binnenwereld is de inwendige wereld van de ziel. De geest bevindt zich in het midden van zijn eigen binnenwereld, die een uitgestraald krachtveld is, veroorzaakt door de eigen geestelijke werkzaamheid. De binnenwereld kan verder gevuld zijn met gewaarwordingsbeelden van buiten, voorstellingen, denkbeelden, kennis en herinneringen.

Deze omringen de geest en worden daar door de geest waargenomen. De binnenwereld is een overgangsgebied tussen de stoffelijke wereld en de geestelijke wereld, waarmee de geest voortdurend, maar meestal onbewust, is verbonden.

Buitenwereld

De buitenwereld is datgene, wat de ziel, met daarin de geest, omgeeft. De ziel is een uitstraling van de geest en behoort daardoor tot de geest. Vanuit de geest gezien, behoort het lichaam tot de buitenwereld. Het is geheel uit de buitenwereld afkomstig en wordt daar, als de geest bij het overlijden weer naar huis gaat, ook aan teruggegeven.

2.2.2 Reflexieve bewustzijn en het Dualistische bewustwordingsproces

Prof. van Peursen vergelijkt in zijn boek ‘Cultuur in stroomversnelling’ uit 1975 de werking van de hersenprocessen met het zogenaamde ‘trekkermechanisme’ (bijlage 66). Het inzicht van Prof. van Peursen op de hersenprocessen is nog steeds actueel. Neurobiologen raken er steeds meer van overtuigd dat mensen hun eigen hersenen boetseren.
Drie uitgangspunten van de Theosofie (TS in 1875 door H.P. Blavatsky gesticht), bijlage 39:

Religie (wat)

-
Filosofie (waarom)
-
Wetenschap (hoe)

De drie verenigende beginselen van de Esoterie:
Ruimte, eeuwige Universum -
1e Beginsel ‘Leven’,
-
Één organisme, hiërarchieën -
Dood

Periodiek verschijnen en
 -
Oneindigheid

-
Fundamentele gelijkheid
-
Eindigheid

verdwijnen, periodiciteit, Karma, Reïncarnatie

van alle zielen, Incarnatie

Gemanifesteerd en Ongemanifesteerd

Het complementariteitsprincipe komt in de wisselwerking, tussen de’Invoer en Uitvoer’ en ‘Verwerking en Feedback’ naar voren. In de theosofie wordt dit door het 2e en 3e beginsel, Periodiciteit en Hiërarchieën, tot uiting gebracht.
Het onkenbare 1e beginsel, de éne, ongemanifesteerde werkelijkheid, het absolute Zijn en Niet-zijn, gaat het menselijke begripsvermogen te boven.

Periodiciteit en Hiërarchieën

De Theosofie heeft een Boeddhistische achtergrond. Elke levenscyclus kent vier jaargetijden de winter (Noord, Aarde), lente (Oost, Vuur), zomer (Zuid, Lucht) en herfst (West, Water). Deze indeling komt echter niet volledig met de vier elementen (p. 62) winter (Noord, Water), lente (Oost, Hout), zomer (Zuid, Vuur) en herfst (West, Metaal) overeen.
Voor de mens geldt de goddelijke geboorte, de adolescentie, volwassenheid (geestelijke groei) en de ouderdom (overgang).
Als gevolg van de invloed van de zwaartekracht van de maan vertonen de watermassa's op aarde een dagelijks variërende hoogte. Ook de zon levert een, zij het slechts kleine, bijdrage aan dit verschijnsel.

Vernietiging en vernieuwing zijn essentieel voor vooruitgang omdat ze een cruciale overgang betekenen naar hogere niveaus.
De systeemleer kent een hiërarchische systeemstructuur. Elk systeem kan worden opgesplitst in subsystemen, subsubsystemen etc. Het maakt het, net als de driehoek van Pythagoras, mogelijk een geheel en zijn onderdelen in samenhang te bestuderen en te interpreteren. De leer van de hiërarchieën komt top down naar voren, te beginnen met de doorsnede Ruimte, Materie en Tijd. Dit juweel correspondeert met het 3e beginsel.

Voor onderzoek is het van belang op welk aggregatieniveau, ‘sub(sub)systeem’ de aandacht wordt gericht.

Anna Lemkow, ‘Het heelheid Principe’, p. 281:

De universele wet die “karma”heet, is fundamenteel voor het hindoeïsme, alsook voor de theosofie. Als een morele wet wordt karma in het Westen onderwezen in het gezegde “We oogsten zoals we zaaien”. Maar in het oosterse denken wordt het begrip verruimd tot een kosmich principe dat over alle relaties heerst: een alomvattende wet van evenwicht en harmonie. Als zodanig brengt het de kosmische orde in verband met de menselijke, de persoonlijke moraliteit met de maatschappelijke, en de moraliteit van een bepaalde samenleving met zijn existentiële toestanden.

Zo opgevat is het een waarlijk universeel principe dat in de gehele natuur werkzaam is, en waaraan niets kan ontsnappen.

In die zin is het zowel de meest verenigende als de meest omvattende uitdrukking van de heelheid, de onderlinge verbondenheid van de dingen.

Periodiciteit en Hiërarchieën, Complementariteit

Blavatsky, Deel I, p. 46:

(4.) Kosmische verbeeldingskracht, MAHAT of intelligentie, de universele wereldziel, het kosmische noumenon van de stof, de grondslag van de verstandelijke werkingen in en van de Natuur, ook gemoemd MAHA-BUDDHI.
De ENE WERKELIJKHEID; haar tweevoudige aspecten in het voorwaardelijke Heelal.
Karma is niet het onontkoombare lot, het zijn nog altijd mensen die besluiten om de ‘trekker’ over te halen.
Het andere denken laat de verbindende schakel, het holistische denken zien. De verbindende schakel geeft een nieuwe kijk op de verborgen blauwdruk. Karma ‘Zaaien en Oogsten’, ‘Invoer en Uitvoer’ zorgen voor de wiselwerking.

Juist door de niet beheersbaarheid van de wisselwerking tussen de contrasten, ‘zaaien en oogsten’, komen we tot begrip en uit het begrip komt de mogelijkheid van de beheersing voort. Het basismodel van de systeemleer laat zien dat ook na de secularisatie nog steeds het principe van ‘Zaaien en Oogsten’ geldt. Volgens een in de systeemleer bekende regel ‘Garbage in - garbage out’ is het voor het verkrijgen van de gewenste uitvoer nodig eerst de invoer te veranderen.

2.2.3 Meta-bewustzijn, Leren Leren
Kierkegaard (1813 – 1855) gaat uit van de metafysische gedachte dat de mens samengesteld is uit twee aspecten:
“De menselijke ziel is een synthese van het tijdelijke en het eeuwige, van het eindige en het oneindige, van het natuurlijke en het goddelijke.”

Het grafschrift van Jan Börger:

"De Basis van alle cultuur is de ether, d.w.z. de eenheden voorzich gedacht en de eenheden in-een gedacht en dat tegelijkertijd."

Het boek ‘Geest van Stof, de Mnemocratische Evolutie van het Bewustwordingsproces’ van Hans de Heer legt een verband tussen de moderne natuurkunde en de menselijke geest:

7: De wetenschap lijkt zich op het punt naar het streven naar kennis inzake de objectieve samenstelling van de wereld in een dodelijke omhelzing van doel en middelen te bevinden. Toch is er een uitweg denkbaar uit dit dilemma, namelijk als ‘het afbeelden’ een fundamentele eigenschap van de samenstelling van de wereld zou blijken te zijn. Dit boek gaat over de relatie tussen samenstelling en afbeelding in de wereld. Die relatie wordt afgeleid uit een hypothetisch uitgangspunt, namelijk dat alle natuurlijke informatie ligt verborgen in een universeel geheugensubstraat. Voor de uitdrukking natuurlijke informatie wordt in dit boek de term exformatie gebezigd, omdat er in dit verband informatie inzake de fundamentele structuur van de natuurverschijnselen mee wordt bedoeld en niet een krantenartikel of een persbericht.
77: Voor het begrip intelligentie wordt een definitie gebruikt gehanteerd die afkomstig is van de natuurkundige David Bohm, namelijk ontplooiing van informatie. Het blijkt nu dat de ontplooiing van exformatie de vier aspecten reproductie, herkenning, leervermogen en regulering aan zich verbindt, die in hun onderlinge samenhang tot ontwikkeling van steeds geavanceerder vormen van intelligentie voeren.

Onbewustheid

 Zelfbewustheid

1. Reproductie (Mimese)
 - 3. Herkenning (Anamnese)

|

 |

4. Regulering (Feedback en Feedforward) - 2. Leervermogen (Metabewustzijn)

Albewustheid

 Bewustheid (Freek van Leeuwen, p. 29)
In de bijlage 69’, ‘Leren Leren’ wordt dit thema nader toegelicht.

De natuur streeft naar evenwicht. De blauwdruk, het Onkenbare, zorgt voor evenwicht tussen Ruimte en Materie
(bijlage 48). Balans van de ‘weegschaal’ ontstaat door tegenwicht. Het terugkoppelingsmechanisme maakt het mogelijk het evenwicht te herstellen. Maar feedback kan ook de onbalans versterken. Het is onze vrije wil die aan de integratie (synthese) cq. desintegratie, tussen het hemelse en het aardse (goed en kwaad, Kether en Malkuth) sturing geeft.

Een recent uitgebracht OESO-rapport schrijft dat het Ministerie van Onderwijs onvoldoende greep op het hoger onderwijs heeft. De OESO waarschuwt: ‘Er is een reëel gevaar dat het onderwijs een sociale tweedeling langs culturele lijnen aan het vestigen is.’

Jaap Dronkers, ‘Ruggengraat van ongelijkheid’, Elsevier 13 oktober 2007:

Het streven in het onderwijs de laatse decennia was: ongelijkheid tegengaan. Gelijke mensen, gelijke kansen was het devies. Maar de afgelopen decennia is die ongelijkheid alleen maar toegenomen, volgens de socioloog Jaap Dronkers – ondanks maatregelen om dat tegen te gaan, en soms juist dóór die maatregelen.

Het lijkt wel of de gunstige vernieuwingen van de eerste driekwart eeuw voor een groot deel teniet zijn gedaan door wat er de laatste 25 jaar werd ingevoerd.

Dronkers bepleit het navolgen van de eerste zin van het grondwetsartikel over onderwijs:
‘Het onderwijs heeft de voortdurende zorg van de regering.’
Aleid Truijens geeft in haar column in de Volkskrant van 20 oktober een reactie op het rapport van Jaap Dronkers.

Ons onderwijs vervult zijn functie als ‘hefboom’naar een beter leven beroerd. Het mechanisme van de self-fulfilling prophecy wordt bij ons op geraffineerde wijze vervolmaakt: het is bijna onmogelijk om onder de doem van lage verwachtingen uit te komen. Dankzij een heersende gelijkheidsideologie, en onder goedkeurend geknik van opeenvolgende sociaal-democratische bestuurders.
Een van de oorzaken voor ongelijke kansen in het onderwijs: ‘zachte didactische methoden’, die niet het te behalen eindresultaat vooropstellen, maar de ‘ontplooiingskansen’.
De vraag lijkt wel gerechtvaardigd waarom de ambtenaren op het Ministerie van Onderwijs gemiddeld het beste verdienen? De 5e dimensie komt in een consequent toegepaste feedforward besturing tot uitdrukking. Aan het bekende element van de terugkoppeling wordt een aspect toegevoegd. De 5e dimensie verdient meer wetenschappelijke aandacht.
2.3 Zwaartekracht, Aantrekking en Afstoting
Joseph Dietzgen: Du solst bei allen Dingen niemals den Gesamtzusammenhang außer acht lassen.

Jasper Schaaf, ‘De dialectisch- materialistische filosofie van Joseph Dietzgen’, p. 73:

Dietzgen pakt in zijn werk de filosofische vraag op naar de eenheid van alles wat bestaat.

Isaac Newton zag de zwaartekracht als universeel: alle materie trekt elkaar aan.

Volgens Albert Einstein heeft de zwaartekracht de kromming van ruimte en tijd tot gevolg.

Wim de Lobel, ‘De eeuwige generatie’, Blauwdruk, p. 28: Volgens de wis - en natuurkundige Hans de Heer berust het wordings – en ontwikkelingsproces dat leidt tot bewustzijn, aanvankelijk op een wisselwerking tussen oer-informatie en elkaar aftastende interactieve bewegingsvormen.

Hans de Heer in het boek ‘Geest van Stof, p. 16: De herkomst van de bewegingsvormen wordt een stuk minder geheimzinnig door ze in verband te brengen met de zogenaamde symmetrische eigenschappen van de fundamentele groep. Iedere bewegingsvorm blijkt namelijk een soort spiegelbeeld te hebben. De natuurkundigen spreken van deeltjes en anti-deeltjes, maar het zou beter zijn het woord deeltje te vervangen door het woord factor en te zeggen dat iedere fundamentele factor zijn antifactor heeft.

Een in dit kader interessant artikel is ‘DE MACHINA DEI or who framed Harry Human?’ (Google: zwarte energie, kies indexbis). Hoofdstuk 5. Het globaal bewustzijn:

Eigenlijk is het helemaal niet van belang wat mensen geloven of niet, als ze maar van goede wil zijn. Wat is er dan wel? Het lijkt erop dat er wel Iets is, maar goddelijke eigenschappen zijn niet manifest. Zoals reeds gezegd lijkt het het meest op een intelligent programma dat, binnen de beperking van zijn aanvangsparameters, in staat is om bij te leren.
Dit bijleren gebeurt via feedback en deze feedback bekomt het van het collectief bewustzijn.

Aangezien dit begrip reeds geclaimd is door Carl Jung, zou ik liever willen spreken van het globaal bewustzijn (dus letterlijk : gekoppeld aan de aarde.)

Edgard Jarvis is bezig zijn boek ’Het Basisproces op Internet www.het-basisproces.nl te publiceren.

Hoofdstuk ‘Een visie op het heelal’:

Edgard Jarvis ziet de zwaartekracht als stuwende kracht achter de eenheidsstreving. Ze is een van de factoren in de vorming van instrumenten die de densiteit van de energie doen toenemen. Ik citeer daarom enkele natuurkundige kenmerken van de zwaartekracht. Deze naam wordt voor hemellichamen gebruikt. Haar belangrijkste kosmische rollen:

- binding van planeten, sterren en melkwegstelsels
- in atomen uiterst zwak

- sterrenverbrijzelaar

- oneindig afstandbereik

- werkt in op alles (materie en energie) (Calder 1977:63)

Onder Uitdijend en Samentrekkend Heelal vestigt ook Edgard Jarvis de aandacht op het fenomeen zwarte energie en anti-zwaartekracht. In de bijlage 71 ‘Zwaartekracht Aantrekking en Afstoting’ zijn nadere bijzonderheden opgenomen.

Edgard Jarvis is bezig een met het kompaskwadrant vergelijkbare doorsnede te ontwikkelen (bijlage 72).

Cybernetica

Er bestaat een koppeling, een terugkoppelingsmechanisme tussen het individuele en het collectieve bewustzijn (bijlage 94). Bewustzijnsontwikkeling vindt als het ware op de grenslijn tussen binnen en buiten plaats. De keuze-vrijheid die we hebben ligt als het ware op deze grenslijn verborgen.
Er wordt van uitgegaan dat Numen, Memen, Mind stuff of Nomen een indicatie geven hoe feedback cq. feedforward mogelijk kan worden gemaakt. Of gaat het misschien om De.?
Taoïsme

De: de werking van Tao in de wereld, je laten leiden door Tao, deugd (waarden) of kracht. De is de universele produktieve werking van het tao. Deugden zijn een vorm van materie. De is tegengesteld aan negatief Karma (materiële as) uit het verleden. De is een witte substantie die niet iets spiritueels is. Het is volledige materiële existentie. De bestaat buiten iemands lichaam. De verwijst naar het vermogen om Tao te verwezenlijken, om te worden zoals je bedoeld bent.

2.3.1 Numen, Memen, Mind stuff of Nomen

Bijlage
Door Immanuel Kant (1724 – 1804) gevormd filosofisch begrip ding an sich voor de onafhankelijkheid van het kennend bewustzijn existerende werkelijkheid, waarvan ons uitsluitend het verschijnen gegeven is, terwijl zij zelf volkomen onkenbaar blijft. Terwijl Schopenhauer de ware werkelijkheid achter de verschijningen wel kenbaar acht, maakt Kant een onderscheid tussen de onkenbare noumenale werkelijkheid en de kenbare fenomenale werkelijkheid.

Kant wees aan het einde van de 18e eeuw al op het feit dat het onmogelijk is aan de hand van de wetten van het denken het meest fundamentele domein 'noumenon' door ervaring te leren kennen. Dat domein wordt door Bohm ‘de impliciete werkelijkheid', door Boeddha 'dharma' en door Plato 'het Goede' genoemd.
Bij pogingen dit domein te onderzoeken, verzanden we steeds in paradoxen.
De memen van Richard Dawkins lijken verdacht veel op de eerder door Carl Jung geformuleerde evolutionaire

mechanisme numen van noumenon, van datgene wat boven alle fysieke waarneming uitgaat, wat weer met de acausale geordendheid (p. 11) samenvalt (bijlage 73).

Wellicht bieden de begrippen numen, memen, mind stuff of nomen een handvat om terugkoppelingsmechanismen te helpen verklaren. Ook al zouden we stofjes ontdekken die voor het numen mechanisme verantwoordelijk zijn dan verandert daarmee nog niet de werkelijkheid.
2.3.2 Creativiteit en Culturele innovatie
Shakespeare: ‘De kunst een spiegel is die men de natuur voorhoudt.’
Carl Jung: ‘Wat de natuur onvolkomen laat, vervolmaakt de kunst.’

Als er geen overeenstemming is over een besluit wordt er doorgesproken totdat de tijd rijp is voor besluitvorming.
Voor wat betreft creativiteit geeft Ten geleide (Prana nr. 159) interessante voorbeelden.
Brahms zegt dat hij als hij componeert in contact staat met dezelfde geest als waar Jezus zo vaak naar verwees.
Richard Strauss beschrijft overweldigende visioenen ‘Dan put ik uit de bron van oneindige en eeuwige energie waaruit wij allen en alles voortkomen. In de religie noemt men dit God’.

Grieg zegt: ‘Wij componisten projecteren het oneindige in het eindige.’

Picasso is een ander groot kunstenaar die met zijn schilderij ‘Guernica’ toont hoe het paard aan de lans van zijn eigen ruiter ten onder gaat. De geschiedenis laat een diversiteit aan grote leraren zien.
Wat werkelijk belangrijk is, wordt niet gezegd. Dat zit in de ruimte tussen twee mensen. Wat daar precies gebeurt, daar begrijpen we heel weinig van, dat zijn louter vermoedens. Het mysterie van het leven kan in gedichten voelbaar worden gemaakt.

Lao-Tse (gedeelte van gedicht):

Waarlijk, hij die zich kan bevrijden van verlangen,

ziet het geheime wezen der dingen.

Hij die zich nooit heeft bevrijd van verlangen,

ziet alleen de uitkomsten.

Deze twee dingen komen voort uit dezelfde Bron,

maar hebben niettemin een andere vorm.

Deze Bron kunnen we alleen maar het Mysterie noemen,

de Poort waaruit alle geheimen voortkomen.

Wislawa Szymborska:

Uit het raam heb je een mooi uitzicht op het meer,

maar dat uitzicht ziet niet zichzelf.

Kleurloos en vormloos, stemloos, geurloos

en pijnloos bestaat het op deze wereld.

Creativethink
Raad voor Cultuur in cultuurnota: 'Culturele innovatie is in de ogen van de Raad de kern van E-cultuur'.
Creativethink staat voor culturele innovatie. Op Google: ‘culturele innovatie’ staan veel bijzonderheden.

3. Driehoek van Pythagoras

Bijlage

Voorwaar, bij de Tetraktys die aan onze Ziel de bron verschafte, die de wortels der immer vloeiende natuur bevat.
Hegel: ‘God (de universele geest) objectiveert zich als de Natuur, en stijgt daaruit weer op.’

Blavatsky, Deel III, p. 439: De mystieke tienheid [van Pythagoras] (1 + 2 + 3 + 4 = 10) is een wijze om dit denkbeeld weer te geven. De één is “God, de twee is stof, de drie, die één en twee verenigt en aan beider aard deel heeft, is de wereld van verschijnselen, de vier, of de vorm der volmaking, geeft de ledigheid van alles te kennen, en de tien, de som van hen alle, omvat de ganse Cosmos. De sleutel tot de Pythagoreesche dogma’s is de sleutel tot elke grote wijsbegeerte. Hij is de algemene formule van de eenheid in de veelheid, de Eén die het vele doet ontstaan en het al doordringt.

Purucker behandelt in hoofdstuk 7 van zijn boek ‘Grondslagen der Esoterische Wijsbegeerte’ de Heilige tetraktys van Pythagoras. Dit hoofdstuk bevat de basis voor het 5D-concept, de ‘Monade, Duade, Triade en Tetrade’ en de relatie die met de levensboom wordt gelegd.

Purucker: uit de drie tezamen komt de vierde. Maarten Zweers: De twee wordt tot vier (bijlage 74).
Voor dit hoofdstuk is ook gebruik gemaakt van het artikel ‘De Gulden Verzen van Pythagoras’

(home.planet.nl/~amorc.nl, ‘artikelen’.

De esoterie kent de dualiteit van loka’s en tala’s. Alleen de Godheid, de absolute volmaaktheid, de Monade is niet polair. Alle polaire begrippen hebben de eigenschap dat zij niet op zichzelf kunnen bestaan, maar alleen tegelijkertijd met elkaar, zoals de twee zijden van een munt. De volksmond zegt terecht ‘alles heeft twee kanten’.

3.1 Kompaskwadrant

Geleidelijk is er op basis van het kernkwadrant van Daniel Ofman een nieuwe doorsnede, het kompaskwadrant ontstaan.

Met behulp van het kompaskwadrant laten we zien hoe het mogelijk is ons weer met de natuurlijke kringloop te verbinden.

Aan het model van Ofman is een derde as, de verticale toegevoegd.

Door het verbreken van de eenheid, de Monade ontstaat de polariteit, een spanning. De negatieve as illustreert het probleem en de positieve as de oplossing. Op de positieve as is sprake van twee tegendelen, die elkaar volledig kunnen aanvullen. De negatieve as toont de beide vervormingen van de polen van de positieve as.

De basis van het dualisme kan het beste aan de hand van het Yang/Yin-symbool worden verklaard.
Het Yang/Yin-symbool toont twee tegengestelde, maar ook elkaar aanvullende krachten, de centrifugale en de centripetale, de afstoting en de aantrekking (bijlage 61). Het Yang/Yin-symbool brengt de plus-min-spanning tussen twee polen in de schepping tot uitdrukking.

Op de negatieve as tonen de twee polen tegenstellingen, die tot extreme eigenschappen kunnen uitgroeien.

De tegenstellingen in de ruimtelijke, aardse, materiële wereld laten oorzaak en gevolg, actie en reactie zien.
Het goede als het kwade zijn a priori gegeven. In eerste instantie hebben we een manicheïstisch bewustzijn. De negatieve as kan met de middenzuil, de link tussen goed en kwaad, Kether en Malkuth van de levensboom worden vergeleken.
Het 5D-concept maakt naast de positieve - en negatieve as gebruik van een verticale as. De verticale as gaat door het snijpunt van de negatieve - en de positieve as. De verticale as stelt als het ware de verbinding voor tussen de ‘aardse’ negatieve as en ‘hemelse’ positieve as. De verticale as kan de tijdas, de 4e dimensie (bijlage 57, bijlage 48) representeren. De verticale as laat dan de route zien die moet worden afgelegd om de discrepantie te overbruggen, die er bestaat tussen de huidige, onvolmaakte situatie en de gewenste situatie. Bij volledige balans is de discrepantie verdwenen.
De verticale as laat zien hoe de synthese, de volmaakte eenheid op de positieve as kan woren bereikt.

Het basisprincipe van het kernkwadrant is, these (positieve as, +/+) + antithese (negatieve as, -/-) = synthese.

In het 5D-concept wordt ook voor beide assen van een plus-min-spanning uitgegaan. De positieve as brengt opnieuw het principe van these (kernkwaliteit, +) + antithese (uitdaging -) in beeld. De positieve as van het kernkwadrant illustreert de synthese, het 1 + 1 = 3, de Triade. Deze situatie doet zich voor wanneer de positieve - en negatieve as elkaar overlappen.

Op deze wijze ontstaat een nieuwe doorsnede van het kernkwadrant, het zogenaamde kompaskwadrant (i.p.v. ‘>’ ‘- ‘).

In plaats van positieve en negatieve as wordt bij het kompaskwadrant gesproken van immateriële en materiële as.

Boek ‘I Ching’, Universele kompas, 5 aspecten:
 5D-concept:

Orakel
I

 Monade
Lemniscaat

I, eeuwige verandering(en)

Hexagram
Ching, Integratie binnen - en buitenwereld
 Duade
Verticale as

Derde weg, Ching, kanaal
Trigram
Binnenwereld

 Triade
Immateriële as (+/-)
Tegendelen vormen een eenheid
Trigram
Buitenwereld

 Tetrade
Materiële as (+/-)
Tegenstellingen

De verticale as als tijd-as gebruikt heeft drie opties +/- (integratie), +/+ en -/- (desintegratie).

IIya Prigogine: De tijdstroom geeft het verschil aan tussen de rol van het verleden en die van de toekomst (bijlage 85).
Boek ‘Order out of Chaos’: ‘We kunnen het oude a priori onderscheid tussen wetenschappelijke en ethische waarden niet langer accepteren…. Tegenwoordig weten we dat tijd een constructie is en daarom een ethische verantwoordelijkheid met zich draagt….Als gevolg daarvan is de individuele activiteit niet tot betekenisloosheid gedoemd.’

Het nu staat in het centrum, markeert verleden en toekomst, het eeuwige dilemma van ons bestaan en onze kennis.
Tijd is de grondslag van het bestaan, het is een voorwaarde voor ons bewustzijn, de wisselwerking tussen geest en materie (bijlage 55). De immateriële as toont de eenheid der tegendelen, de integratie, de Triade (these + antithese = synthese of het 1 + 1 = 3). De tijden veranderen, de 4e dimensie zorgt voor de levenscycli, de op - en neergaande lijn, de golfbewegingen

(Ofman, p. 89). Wanneer de diepte van een dal is bereikt komt er altijd een keerpunt.

Tussen de twee zijden van een medaille bestaat een polaire spanning. De wisselwerking vormt de ‘4e dimensie’.

De materiële as en de tijd-as symboliseren het vierdimensionaal ruimtetijd continuüm, de eeuwige oneindigheid.
Voor het weergeven van het NU (bijlage 48) van de aardse werkelijkheid wordt de kubus van Freek van Leeuwen

(bijlage 79) gebruikt. In dit kader kan ook verwezen worden naar de doorsnede die Kirsten van Dijkhuizen- van Calck (www.faq-online.nl, kies Verslagen, Joodse Kabbalah, Sefer Jetsiràh) geeft in het boek van de schepping
‘Sefer Yetsirah’, p. 44. In het snijpunt van de drie assen, het nulpunt zit de alles samenvattende 9, vindt de synthese plaats.
De drie drie assen kunnen voor het weergeven van de drie aanzichten (p. 5, 7) worden gebruikt.

De esoterische website www.psyche.com/psyche/images/cube bevat een grote verscheidenheid aan kubusdoorsneden.

Het centrum, dat ook geest en materie verbindt kan met Akasha, Ether, Z.P.F. of nulpuntveld worden aangeduid.

5e Dimensie

Aan de ‘vierdimensionale’ kubus wordt een 5e element, Ether (bijlage 75) toegevoegd. Het 5e element sluit de kringloop, maakt de cirkel rond. Ether biedt de grondslag voor het bewustzijn.
Het transformatieproces, het 5D-mechanisme wordt door de lemniscaat gesymboliseerd. Het creërend vermogen berust op dynamische, universele krachten. Universele krachten zorgen voor balans.
De lemniscaat, de band van Möbius verbindt de continu met elkaar afwisselende binnen - en buitenkant met elkaar.

Wat binnen is wordt buiten en omgekeerd. De lemniscaat geeft aan dat we niet in een loop zitten maar met de spirituele energie, de Triade zijn verbonden. Het onmogelijke wordt mogelijk. Artikelen over het lemniscaatmodel, de lemniscaatmethode en het lemniscatisch denken: Dialogue Learning Centre, www.ckzlimburg.be/dlc.htm.

Bij de lemniscaatmethode staat een transparante wijze van besluitvorming centraal.
Het kompaskwadrant belicht de 5e dimensie, de communicatie, de quintessens van het aardse ruimte/tijd-continuüm.
De éne werkelijkheid, de Monade is de ultieme waarheid. Maar de zogenaamde middenweg heeft ook een tegenpool, de desintegratie.

5D gaat er vanuit dat elke medaille twee kanten heeft, die niet los van elkaar staan maar innig met elkaar zijn verbonden. De dialoog tussen beide zijden staat centraal. De Triade staat voor het Uw wil geschiede.

Echter God’s wegen blijven ondoorgrondelijk, blijven voor het menselijk intellect een mysterie.
Chaospunt

Het boek ‘het CHAOSPUNT’ van Ervin Laszlo laat zien dat de wereld op een tweesprong staat. Moeder Natuur bevat wel degelijk een mechanisme om de mensheid te leren, goedschiks dan wel kwaadschiks, niet te scherp voor de wind te laten varen. Het gaat juist mis wanneer de mens meent met overmoed de schepping te kunnen beheersen, de verborgen blauwdruk van het leven, het 5D-mechanisme te kunnen trotseren.
Om niet in oude, herhalende gedragspatronen te vervallen is het nodig dat men zich realiseert dat een krachtige, heldere visie niet een eenmalige, maar een continu aangelegenheid is. Voor een creatief veranderingsproces is een juiste permanente voedingskracht, een immateriële terugkoppeling een eerste vereiste.

Tegenover de eenheid staat de verscheidenheid, maar ook de chaos van de tegenstellingen. Het chaospunt kan juist de katalysator van creativiteit en vernieuwing zijn. De positieve kant van de medaille toont zekerheid en veiligheid, de keerzijde onzekerheid en onveiligheid. De werkelijkheid wordt gekenmerkt door fundamentele tegenstrijdigheden.

Het gaat er om het mechanisme van de onderliggende krachten te onderkennen. Zijn de krachten creatief of destructief, gericht op integratie of desintegratie? Bij 5D gaat het om de transformatie tussen binnen en buiten en vice versa.

Door tegenstellingen te verkleinen, twee tegendelen meer in balans te brengen, te integreren ontstaat een hogere waarheid.

In zijn algemeenheid gaat het om het scheppen van eenheid in verscheidenheid.

Naast de esoterie is het met name Carl Jung (bijlage 88) geweest die zich in de samenhang tussen de Triade en de Tetrade heeft verdiept.

4. Unificatietheorie
4.1 Gulden snede en de platonische lichamen

Bijlage
Het volmaakte getal 10 (1 + 2 + 3 + 4) wordt in de metafysische wereld verzinnebeeld door de 4 of de Tetraktys.
Het laat zien dat er aan de wereld van de eeuwig wederkerende verschijnselen (Aldous Huxley: ‘perennial’, Friedrich Nietzsche: ‘ewige Wiederkehr’), een eeuwige natuurlijke ordening, een blauwdruk (bepaalde natuurconstanten, het factorelement *), de Triade en de Tetrade ten grondslag ligt. De Triade, de triniteit vormt de natuurlijke eenheid en de Tetrade vormt de natuurlijke selectie.

Bij levensprocessen gaat het om natuurlijke selectie, om de door Richard Dawkins ingevoerde memen.
	Kosmos
	Manifestatie
	Ruimte
	Materie

	Macrokosmos, Binnenwereld
1e Logos, Algeest, Reïncarnatie
2e Logos, eeuwige Geest, Karma
	Natuur, 1e Beginsel, Niet-zijn
Wisselwerking Geest en Stof
	Leegte

	Vormloos

Oneindigheid

	Microkosmos, Buitenwereld
3e Logos, Ether, eeuwig Nu (Zijn)
4 Niet-scheppende orde = 4 … 10
	Ziel, Voertuig, Bewustwording
Wisselwerking, ‘Zaaien en Oogsten’
	Inhoud

	Vorm

Eindigheid

*) Het getal zeven, als een samenstelling van 3 en 4, is dus het factorelement in elke oude religie, omdat het het factorelement in de natuur is. Zeven is het grondtal van het gemanifesteerde heelal (Purucker).

Triade

De schuine zijde van de octaëder is wortel2 lang (1kwadraat + 1kwadraat = 2 en daar de wortel van). De octaëder heet in de heilige geometrie het “Genererende” principe, de wortel2 transformatie. Het gaat als het ware de “grid” (de blauwdruk) neerleggen. Dit is de “core energie” van de Matrix! De wortel2, oftewel het genererende principe, is een product van de hoek van negentig graden. De hoek van negentig graden is de belangrijkste voor de overgang van de ene dimensie naar de andere. Deze hoek samen met de “eenheid”, maakt de wortel2 en in zijn essentie is dit de basis dimensie!

Dit is de oh zo belangrijke hoek (winkelhaak) van de Masons! (vrijmetselaars). Alle andere hoeken zijn ondergeschikt aan deze negen(tig). Tezamen zijn ze de één: Alpha, en (negentig) is Omega.

4.2 Geestkunde en kubus

Bijlage

Voor Freek van Leeuwen is de ziel het overdrachtsmiddel, de schakel tussen geest en lichaam, tussen binnenwereld en buitenwereld. De ziel is de verzamelplaats waar alle eigenschappen samenkomen.

Voor de relatie ‘Geest – Ziel – Lichaam’ zie ook www.spiritueeltrefpunt.nl, kies Esoterie.

4.3 Drie Logoi en de weerspiegeling

Bijlage
De leer van de Drie-eenheid werd definitief op het Concilie van Chalcedon in 451 na Chr. vastgesteld.
Aurelius Augustinus (354 – 430):
In de Vader is de eenheid, in de Zoon de gelijkheid, in de Heilige Geest het harmonieuze samengaan van eenheid en gelijkheid.

Johannes 10:30: ‘Ik en mijn Vader zijn één’.

Immateriële as: Tegendelen vormen een eenheid
De triniteitsleer (Google, Catholica nr. 18 mei 2004) houdt de gemoederen nog steeds bezig. De hernieuwde theologische interesse voor de Triniteit is met name een gevolg van de katholieke theoloog en filosoof Karl Rahner (1904 – 1984).

Rahner heeft het geloof met de filosofie van Hegel begrijpelijk willen maken. Eerder heeft Jan van Ruusbroec (1293 – 1381) de triniteit ter discussie gesteld. Zowel bij Karl Rahner als bij Jan van Ruusbroec komt een ‘immanente triniteit’, een meer pantheïstische opvatting naar voren.

Ethische Perspectieven 15, nummer 4/2005 (www.ethics.be), Bart Battyn, artikel

‘Ethiek in de periode die aan de moderne tijd voorafging’:

Plato ging er al vanuit dat wat aan ons verschijnt niet meer is dan een afspiegeling van een zuiverder en stabieler ideële werkelijkheid.

Luc Zonnenberg, artikel ‘De mimetische theorie en de ontwikkelingen in het onderwijs’, o.a. ontdekking spiegelneuronen:

Plato was een van de eersten die wees op de universele betekenis van nabootsend gedrag.

Georg Lukács (1885 – 1971) past in zijn weerspiegelingstheorie het hegeliaanse en marxistische denken minder schematisch toe.

4.4 Drie Logoi, These + Antithese = Synthese, Tetragrammaton

Bijlage

Met behulp van een kompaskwadrant is het mogelijk de relatie, de weerspiegeling, de transformatie tussen de diagonaal

‘God - Geest - Zoon’ (bijlage 81) en de diagonaal ‘Geest - Ziel - Lichaam’ uit te beelden (bijlage 82).

1e Logos
3e Logos

Antroposofie, Rudolf Steiner (bijlage 54):

God
 -
Geest

Geestmens - Geestzelf (omgevormd Astraallichaam)

 |

 |

 |

 |

 4. Lichaam -
Zoon

Fysiek lichaam - Levensgeest (omgevormd Etherlichaam)

2e Logos

Het snijpunt van beide diagonalen symboliseert de Ziel, casu quo de Geest. De onvolmaaktheid van de Mens op aarde staat in contrast (discrepantie) met de volmaaktheid van God in de hemel. Ook de hemel en de aarde zijn polair op elkaar betrokken. Volmaaktheid ontstaat wanneer twee eigenschappen op de immateriële as in evenwicht zijn.

Rudolf Steiner heeft er al op gewezen dat de Heilige Geest aan de aarde haar definitieve bestemming geeft. Snijpunt van beide assen symboliseert de vereniging van de immanente, individuele ziel met de transcendente, universele ziel.

Geest en lichaam zijn twee tegendelen, die al bij de eerste openbaringen aan de profeet Mozes naar voren zijn gekomen.
Volgens Dion Fortune is het etherisch dubbel de enige schakel, tussen geest en materie.

Akasha, Ether, Manas, Energieveld

Filognosie verenigt Ruimte, Materie en Tijd. Boek ‘De Ether Bestaat’, ether, materie en tijd zijn basistermen van de filognosie, www.theorderoftime.com. 5D sluit nauw op het raamwerk van de filognosie aan.

In verband met het begrip ether zijn met name artikelen over en van Rudolf Steiner interessant, website: wittelotusbelgium.spaces.live.com, kies: Nieuwsbrief nr. mei 2007 en juni 2007 (bijlage 67, Etherische, bipolaire krachten). Het ‘non-lokaliteitsverschijnsel’ laat zien dat de dimensies tijd en ruimte op elementair niveau niet zouden gelden.
Wolfgang Pauli (1900 – 1958) vatte de relatie tussen psyche en materie op als een spiegelsymmetrie (bijlage 55).

De spiegelsymmetrie komt al naar voren in het aan Hermes Trismegistos toegeschreven beginsel “Zo boven, Zo beneden”;
“Zo beneden, Zo boven.” Of volgens de filognosie: zoals de orde van de tijd in de hemel is, zo is hij op aarde geschapen.
Een open systeem wisselt met de omgeving energie, materie en informatie uit. Een mens kan als een zeer complex open systeem worden opgevat. Onze binnenwereld staat in wisselwerking, in dialoog met de buitenwereld. 5D gaat er net als Anna Lemkow in haar boek ‘Het Heelheid Principe’ (hoofdstuk 15) en de filognosie vanuit dat ook na de secularisatie nog steeds het ‘Zaaien en Oogsten’, de universele wet van karma, de wet van evenwicht en harmonie geldt.

Het principe van ‘Zaaien en Oogsten’ brengt de moraliteit tot uitdrukking. Volgens een in de systeemleer bekende regel ‘Garbage in - garbage out’ is het voor het verkrijgen van de gewenste uitvoer nodig eerst de invoer te veranderen.

De oorzaak van een probleem ligt niet in de buitenwereld, maar in de binnenwereld. Een reflectie is om de schuld bij de ander te leggen, het bekende nabootsend gedrag, het zondebokmechanisme (bijlage 46).

Prof. Geert Hofstede: De menselijke natuur is wat alle menselijke wezens met elkaar gemeen hebben.
De moderne mens is het product van de lichamelijke en de culturele evolutie.

Door aan te geven wat de verschillende levensbeschouwingen in de kern gemeenschappelijk hebben is het wellicht mogelijk aan de onderlinge consensus, aan een culturele trendbreuk, aan de overlevingsstrategie op aarde, aan de

eenheid in verscheidenheid een steentje bij te dragen.

4.5 Reflexieve bewustzijn

Bijlage

God schiep de mens als zijn evenbeeld. De mens is een ware weerspiegeling van Gods heilige wezen.

Het betekent dat er een wisselwerking bestaat tussen de geestelijke wereld en de materiële wereld.

4.6 Antropisch principe

Bijlage
Het 5D-raamwerk laat met behulp van het kompaskwadrant zien dat het dialectische bewustzijn, zowel Micro als Macro, het beste op de éne werkelijkheid van Cees Dekker aansluit.

De éne, natuurlijke werkelijkheid bestaat uit twee universele tegengestelde, complementaire aspecten, die samen door de wisselwerking synthese vormen. Zelf heb ik het liever over Creative Design. De natuur zit vol creativiteit en vernieuwing.

4.7 Standaardmodel en de werkelijkheid

Bijlage
Einstein: ‘Ruimte en tijd zijn niet omstandigheden waarin wij leven, maar manieren waarop wij denken’.

Vincent van Gogh in 1885 aan broer Theo:

‘Laat men lullen van techniek wat men wil met farizeese, holle, schijnheilige woorden. De ware schilders laten zich leiden door die consciëntie, die men sentiment noemt. Hun ziel, hun hersenen zijn niet voor ’t penseel, maar ’t penseel is voor hun hersenen.’

Bas Heijne

Gauguin probeerde het aardse achter zich te laten door zich terug te trekken in zijn verbeelding (en in de fantasie van een grotendeels verzonnen tropisch paradijs, waar de lelijke moderne wereld op wonderbaarlijke wijze onzichtbaar was

gemaakt), terwijl van Gogh de zichtbare werkelijkheid als het ware wilde bekeren tot zijn blik. In zijn verhitte discussies met zijn vermeende kunstbroeder stond hij erop dat hij altijd realistisch wilde zijn, dat wil zeggen, dat zijn schilderijen altijd een echt onderwerp moesten hebben. Een echt gezicht, echte zonnebloemen, een echt paar versleten schoenen; de verbeelding van Van Gogh moest altijd in direct contact met de werkelijkheid staan, die vervolgens door hem getransformeerd werd in iets nieuws en ongeziens.
Die grote verwachting van de kunst als radicale vernieuwer van de wereld werd niet ingelost; en je kunt zeggen dat de kunst sindsdien bezig is geweest vooral zichzelf eindeloos te vernieuwen. Het politieke engagement van veel kunstenaars, zowel extreem links als rechts, in de twintigste eeuw ging er opnieuw van uit dat de kunst een belangrijke rol in het vernieuwen van de wereld te spelen had, maar de nadruk lag nu veel meer op een maatschappelijke, politieke omwenteling.
Het idee van een artistieke avant-garde was nauw verbonden met de grote ideologische ideeën over de Nieuwe Mens.
Ook die grote verwachtingen werden niet ingelost; de meeste eindigden in dood en vernietiging. In de afgrond tussen verbeelding en werkelijkheid die de grote ideologieën van de twintigste eeuw hebben geopend, echode de kreet van afgrijzen door die al helemaal aan het begin van die eeuw uit de vertrokken mond van een stervende Mr Kurtz te horen was: ,,The horror! The horror!’’

Sindsdien zingt de kunst een flink toontje lager.
Het lijkt mogelijk een verband te leggen tussen het standaardmodel en de driehoek van Pythagoras. Het is een aanzet, niet om vanuit de natuurkunde, maar met name vanuit de geestkunde verschillende disciplines in één model samen te brengen. De relatie tussen geest (ongemanifesteerde, hogere Zelf) en lichaam, de ziel staat nog steeds centraal.

Het ontstaan en de eerste ontwikkeling van de mensheid heeft zich niet op aarde maar in de geestelijke wereld afgespeeld.

Macrokosmos en Microkosmos, Triade en Tetrade
Albert Einstein, Relativiteitstheorie, de eenheid van Energie, Beweging (Tijd) en Massa (bijlage 49):

Ruimte (Energie)

-
Beweging

-
Materie, Massa

Standaardmodel, Quantummechanica:

Spiegelsymmetrie
-
Tijdsymmetrie

-
Materiesymmetrie -
Zwaartekracht

Standaardmodel: Pythagoras:
Esoterie, Pu424, 472 en 531,
De zevenvoudige samenstelling der planeten:

- Spiegelsymmetrie
Monade
1e Logos
Het Ene

1e 1./7 A/G Wereld der archetypen;

- Materiesymmetrie
Duade
2e Logos
Geest-Stof

2e 2./6. B/F Intellectuele (verstandelijke) of

 scheppende wereld;

- Tijdsymmetrie
Triade
3e Logos
Akasha, Ether
3e 3./5. C/E Astrale of formatieve wereld;

 de substantiële of vormende wereld

- Zwaartekracht
Tetrade
Vuur, Lucht, Water en Aarde
4e 4. D stoffelijke wereld.

Isaac Newton definieerde de wet van de zwaartekracht. De kracht die lichamen, voorwerpen naar elkaar toetrekt heet zwaartekracht. Het is een kracht die er voor zorgt dat de aarde in zijn baan om de zon blijft draaien. Zwaartekracht houdt de maan in haar baan om de aarde. De zwaartekracht van de maan heeft ook invloed op de aarde: als de maan recht boven zee staat, trekt haar zwaartekracht het water naar zich toe en wordt het vloed. Als de aarde van de maan wegdraait, wordt het eb. De zwaartekracht wordt minder naarmate het voorwerp verder van het middelpunt, het centrum van de aarde verwijderd is.

De vraag van Ervin Laszlo blijft actueel hoe heeft het universum zich kunnen ontwikkelen tot een toestand waarin de biologische evolutie überhaupt kon plaatsvinden?
5. Psychologie

Spinoza: ‘Toch worden harten niet door wapenen, maar door Liefde en Edelmoedigheid overwonnen.’

Escher: ‘Vul niet uw leegte, maar leeg uw volte.’
Lemniscaat

De lemniscaat, de band van Möbius verbindt de continu met elkaar afwisselende binnen - en buitenkant met elkaar.

Een lemniscaat toont de verbinding tussen het geestelijke, het hemelse en het stoffelijke, het aardse.
Wat binnen is wordt buiten en omgekeerd. De lemniscaat geeft aan dat we niet in een loop zitten maar met de spirituele energie, de Triade zijn verbonden. Het onmogelijke wordt mogelijk.
5D plaats net als 4D het ken uzelf centraal. Het gaat om de intelligent sturende krachten achter de veranderingsprocessen. Het verticale denken slaat een brug tussen het onbewuste en het bewuste om bestaande denkblokkades en muren af te breken. Hoe de lemniscaat, het archetype, het orakel, Tao precies werkt zal wel altijd een mirakel blijven.
Bij elk conflict kan de vraag worden gesteld in hoeverre speelt de omgeving een rol en anderzijds in welke mate het karakter? Karma onderzoek biedt een interessant kader om deze vraag te beantwoorden.

Voor dit type intuïtief onderzoek wordt verwezen naar de artikelen van Rinke Visser (www.biografiek.nl, klik vakwerk). Bergson noemt deze methode: de intuïtie van de durée. Om ons zelf en de geschiedenis te kunnen begrijpen hebben we een methode ‘de intuïtie van de durée’ nodig die ons in staat stelt deze durée te onderzoeken. Juist door de intuïtie van ons bestaan krijgen we besef van onze eigen individualiteit.

Het antroposofische gezondheidscentrum de Lemniscaat laat zien dat de lemniscaat ‘denken, willen en voelen’ verbindt

(www.de-lemniscaat.nl, klik ‘lemniscaat’).

H.J. Barendregt-Geist trekt in haar scriptie ‘Is er Synergie tussen Klassieke Homeopathie en Antroposofische Geneeskunde?’ de conclusie: Het bloed maakt als het ware de beweging van een lemniscaat (bijlae 86).

Artikelen over het lemniscaatmodel, de lemniscaatmethode en het lemniscatisch denken: Dialogue Learning Centre, www.ckzlimburg.be/dlc.htm.

In de Volkskrant van 19 juni 2007 staat een interessant interview met Aaron Beck, de grondlegger van de cognitieve gedragstherapie. De psychoanalyse bevredigde Beck niet. Hij vond te weinig wetenschappelijk bewijs dat die werkte.

Naast de psychoanalyse begon Beck te experimenteren met een therapie die was gericht op het hier en NU in plaats van op de jeugd, een therapie die probeerde een praktische oplossing te vinden voor de concrete problemen van patiënten en die zich concentreerde op de gedachten die aanleiding waren voor de ongewenste emoties, gedragingen en gevoelens.

In het 5D-concept staat het NU tegenover de eeuwigheid. Het nu verbindt het verleden met de toekomst. Wanneer de volle aandacht op het nu wordt gericht, dan wordt het tijdloze ervaren.

5.1 Roberto Assagioli

Bijlage

Het maskerkwadrant laat zien dat we in een loop terecht kunnen komen wanneer we niet meer met onze spirituele bron zijn verbonden. Het driehoekige diagram van Roberto Assagioli toont dat synthese via het dialectisch, met name het verticale bewustzijn plaats vindt (bijlage 87). Daniel Ofman maakt in het kernkwadrant van de verborgen verticale as geen gebruik.

Het kernkwadrant toont een cyclische beweging, maar in elk kernkwadrant zit ook een lemniscaat verscholen.

De verticale as door het centrum van het Ei van Assagioli symboliseert de door Maslow genoemde Derde Weg in de psychologie.
De humanistische psychologie van Maslow gaat er van uit dat je de mens niet moet reduceren tot een door driften bepaald wezen, dat net als een dier reageert. De mens moet je ook niet zien als een wezen dat zich alleen door externe factoren, belonen en straffen, laat motiveren. De natuur van ieder mens is er op gericht zijn talenten tot ontplooiing te brengen.

Voor de humanistische psychologie staat het menselijk zijn centraal, is juist de subjectieve informatie relevant.

5D toont een derde aanzicht en laat zien hoe de kloof tussen de binnen - en de buitenwereld kan worden verkleind.

Op deze manier is het mogelijk een gelukkiger, een natuurlijker balanssituatie te creëren. De psycholgie van Roberto

Assagioli en de humanistische psychologie van Maslow brengen dit aspect met name in beeld.

Het verticale bewustzijn, het verticale denken staat met het transformeren van inspiratie en materie in verband.

 In de 4e fase (psychologie van Maslow, bijlage 83) wordt bekwaamheid een automatisme. [image: image9.png]ingekeerd ingekeerd
denken voelen
uitgekeerd uitggkeerd
willen waarnemen
uitggkeerd _ | | uitgekeerd
voel denken
ingekeerd ingekeerd
willen 4 \waarnemen

In de 5e fase groeien we als het ware in onze bekwaadheid. We respecteren ons zelf, maar gaan ook voor onze medemens. Het ‘5Ddenkraam’ geeft mede op basis van het open systeem concept een aanzet hoe verschillende psychologische zienswijzen (Assagioli, Jung, Maslow en Berne) met elkaar samenhangen. Juist het combineren van verschillende zienswijzen maakt het mogelijk het fenomeen mens vanuit een holistisch perspectief beter te leren begrijpen.

Het ‘5Ddenkraam’ laat zien dat de lemniscaat, “Zo boven, Zo beneden”, hemel en aarde, het geestelijke en het stoffelijke met elkaar verbindt. Zelfs elk op het Yin/Yang-symbool gebaseerde kernkwadrant kan met behulp van een lemniscaat worden weergegeven (bijlage 87).

5.2 Carl Jung

Bijlage

Carl Jung: ‘Mijn leven is de geschiedenis van een zelfverwerkelijking van het onbewuste.’

‘In de archetypen zijn alle ervaringen gegeven, die sinds de oertijd op deze planeet zijn voorgekomen’.
(Jung, 1958 blz. 332).
Jung noemde de mandala het archetype van de totaliteit of heelheid en ontdekte dat cliënten mandala's begonnen te tekenen als het genezingsproces begon. De mandala heeft dan een heelmakend of genezend effect.

Het Tao: De volledigheid van de eerste uitstorting, waarin de tegenstellingen overstegen zijn in volledige harmonie met elkaar, wordt door de Chinezen het Tao (De Weg) genoemd. Jung zelf schrijft er het volgende over:

‘Wanneer het onbewuste het mannelijke en het vrouwelijke bijeenbrengt, zijn de dingen bijna niet meer te onderscheiden en kunnen we niet meer uitmaken of ze mannelijk of vrouwelijk zijn Dit is de oertoestand der dingen en tegelijkertijd het doel dat het waard is te worden nagestreefd, namelijk de verzoening der elementen die eeuwig als tegenstellingen tegenover elkaar staan. Het conflict is in ruste en alles is nog, of weer, in de oorspronkelijke staat van onverdeelde harmonie. Etc’
 (www.enneagramstudies.com).

Wie het Ene kent, heeft alles volbracht. Wie het Ene kent, kent alles. Wie het Ene niet kent, is niet in staat om wat dan ook te kennen. De Tao openbaart zich voor alles in het Ene. Als we het kunnen bewaren, is het Ene aanwezig; als we het verwaarlozen, gaat het verloren. Er naar streven brengt geluk, het de rug toekeren ongeluk. Zij die het weten te bewaren kennen een geluk zonder grenzen, maar van hen die het verliezen verdort het leven en raken de energieën uitgeput.

Heraclitus (ca.500 v.Chr.): ‘Alles stroomt en niets blijft’. Dat is een prachtig beeld van het menselijk leven.

Carl Jung gaat er vanuit dat ‘denken en voelen’ door het ‘intuïtieve gewaarworden’ worden verbonden (bijlage 88).

De rode draad, die expliciet in dit rapport wordt behandeld vormt de kern in de psychologie van Jung.

5.3 Enneagram en de Microkosmos

Bijlage

Het kompaskwadrant, biedt net als het enneagram (bijlage 90), de levensboom, de psychologie van Carl Jung en van Roberto Assagioli een mogelijkheid om het zelfbewustzijn, de zelfkennis te verruimen. Het 5D-concept laat zien dat aan deze vijf modellen hetzelfde balansmechanisme ten grondslag ligt. Twee andere denkmodellen die hetzelfde mechanisme hanteren zijn de I Ching (boek van Rudolf Ritsema, Stephen Karcher) en de esoterie.

De vraag die naar voren komt is: Waarom is het zoals het is?

Sinds Plato’s ‘denken, willen en voelen’ zijn er voor de innerlijke ziel andere doorsneden uitgewerkt (bijlage 67).

Het enneagram maakt echter nog steeds van de oude doorsnede ‘Hoofd, Borst en Buik’ van Plato gebruik.

Bij de denktriade gaat het om de enneatypen ‘5 – 6 – 7’, bij de instinctieve triade om ’8 – 9 – 1’ en bij de gevoelstriade om

‘2 – 3 – 4’. De echte ommekeer vindt plaats wanneer enneatype ‘9’ zich met het contrapunt ‘4,5’ verbindt. De nieuwe kennis (daath) verschijnt. In de esoterie wordt ervan uitgegaan dat het nu een fictieve grens aangeeft. Het nu als een zelfstandige entiteit is een illusie. Het nu is de schakel waarop 5D berust. Of met andere woorden het nu staat voor de ziel, het bewustzijn, de schakel tussen lichaam en geest, de buitenwereld en de binnenwereld.
Paul G. van Oyen (bijlage 86) bespreekt net als Richard Rohr in zijn boek ‘Gelukkiger leven met het Enneagram’ het enneagram op basis van de binnenwereld en de buitenwereld.
5.4 Dan Millman

Bijlage

De enneatypen (bijlage 91) komen met de indeling van Dan Millman overeen.
Freek van Leeuwen: De levensweg als pad van geestelijke groei wordt gekenmerkt door de vier bewustzijnstoestanden (onbewustheid, zelfbewustheid, bewustheid en albewustheid) als in elkaar overvloeiende stappen tijdens die geestelijke groei. Die groei bestaat uit het bewust en beheerst gebruik leren maken van de eigen geestelijke vermogens, door die om te vormen van een toestand van onbewustheid en onbeheerstheid naar een toestand van bewustheid en beheerstheid.

Een voor dit thema interessante website www.energie-psychologie.nl gaat er vanuit dat de mens niet alleen bestaat uit materie, maar deels ook uit energievelden die voor gedachten en emoties cruciaal zijn.

6. Sociologie

Er zal een tijd komen dat de professionals die bottom up, met hun cliënten de problemen echt oplossen beter gewaardeerd zullen worden dan de politicals die zich met navelstaren bezig houden.

In zijn boek ‘Steunberen van de samenleving’ werkt Kees Schuyt een column uit die hij eerder in de Volkskrant van 19 mei 2004 publiceerde. Het is mogelijk de vier steunberen, sociale innovaties, op basis van het kernkwadrant te rubriceren:
Immateriële diagonaal, de Triade

YANG

Uitbreidende kracht
Middelpuntvliedende:

- Zoeken naar wetenschappelijke waarheid

Objectief
Wijsheid

- Religieuze tolerantie in de 16e en 17e eeuw
Absoluut
Rechtvaardige wijsheid

- Een eerlijk rechtsproces voor vijandige partijen
Subjectief
Rechtvaardigheid

Materiële diagonaal

YIN

Samentrekkende kracht
Middelpuntzoekende:

- Veiligheid: Niet-geweldadige conflictbeslechting
Relatief

Interessant in dit verband is ook het artikel van Peter Giesen over hoogleraar Abram de Swaan in de Volkskrant van 20 januari 2007. De socioloog Abraham de Swaan wijst op het mechanisme identificatie versus ‘desidentificatie’.

Als mensen zich als groep aaneensluiten, sluiten ze anderen uit. Dat zijn twee kanten van eenzelfde proces.

Het is ook moeilijk een collectief te analyseren waar jezelf deel van uitmaakt. Voor je het weet laat je je op sleeptouw nemen door je eigen emoties. Dan ga je praten in simplificaties, over “de” islam die niet door “de“ Verlichting is gegaan. Dat overkomt islam critici als Herman Philipse en Afshin Ellian. Terwijl die in hun eigen vak toch tot de top behoren.

6.1 Rechts en Links

Naomi Klein, ‘De Shockdoctrine’, Volkskrant 15 oktober 2007:

Naomi Klein gaat in haar nieuwe boek ouderwets te keer tegen wat ze ‘rampenkapitalisme’ noemt; telkens opnieuw is sprake van een frontale botsing tussen markthervormingen en de wensen van het volk.

In tijden van chaos en crisis werden in de afgelopen dertig jaar over de hele wereld door de machthebbers aangegrepen om privatiseringen en andere markthervormingen door te drukken.

Na de Falkland-oorlog zei Margaret Thatcher: ‘We hebben de oorlog tegen de vijand van buiten gewonnen, nu moeten we de strijd aanbinden met de vijand die al binnen is.’ Kort daarna liet zij de massale stakingen van de Britse mijnwerkers met harde hand neerslaan.

‘En twee jaar geleden, tijdens de chaos na de oorkaan Katrina, stelde Milton Friedman voor meteen maar het onderwijsysteem naar de markt te brengen.’ In geen enkel land is de politieke elite zo bot in het toepassen van de shockdoctrine als in de VS.’ ‘Wat er in de tweede helft van de 20ste eeuw is gebeurd, kun je zien als een contrarevolutie van de elite tegen de arbeidersklasse en de verzorgingsmaatschappij.’

‘Vergeleken met de jaren negentig verkeert het neoliberale gedachtengoed in crisis. Je kunt het neoliberalisme nog niet afschrijven. In zijn val kan het nog veel schade veroorzaken. Bovendien moet ‘links’ inzien dat het nog niet met alternatieven is gekomen. Zij zijn niet creatief genoeg om het publieke domein naar zich toe te trekken en nieuw leven in te blazen.
6.2 Organisatiecultuur en balancerend leiderschap

Bijlage
Daniel Ofman beoogt met zijn boek ‘Bezieling en Kwaliteit in Organisaties': ‘een nuttige bijdrage te leveren aan de zelfkennis van de manager’. Hij gaat uit van het paradigma waarbij ieder individu wordt gezien als schepper van zijn huidige en toekomstige realiteit. De mens is zelf verantwoordelijk en er is geen plaats voor toeval, machteloosheid en zinloosheid. Motivatie komt van binnenuit en er is geen scheiding tussen binnen en buiten. De wereld is een geïntegreerd geheel, voortdurend in beweging, een stroom van elkaar wederzijds beïnvloedende gebeurtenissen.

Een manager zal vanuit dit paradigma eerder bezig zijn met het bundelen van energie dan met het trachten te beheersen ervan. Ten behoeve van een organisatie-veranderingsproces wordt een organisatie als een creatieproces beschouwd.

Dit creatieproces laat zich als een lemniscaat beschrijven (p. 113).
Daniel Ofman en Manfred Kets de Vries zijn twee experts die zich intensief in het thema organisatiecultuur hebben verdiept. Manfred Kets de Vries: Wat zijn de ultieme drijfveren van leiders? Leiders moeten kritisch naar zichzelf kijken, aan zelfonderzoek doen, omdat ze vooral gestuurd worden door emoties, verlangens en fantasieën. Erachter komen wie je bent, daar draait het om. Het ultieme doel: als je greep krijgt op je eigen capaciteiten en tekortkomingen, weet je ook greep op je organisatie te krijgen. Filosofen hebben door de eeuwen heen verklaard dat mensen - en hun leiders - hoofdzakelijk beheerst worden door hartstocht, niet door rede.

De kern schuilt in het hart. Het zijn vooral de emoties en niet de ratio die de wereld regeren.
Een cultuur zegt iets over de wijze van communiceren binnen een organisatie of samenleving. Is er sprake van een - of tweerichtingsverkeer, van een dialoog, van een goede balans tussen spreken en luisteren? Een betere communicatie is mogelijk door uit te gaan van wat verschillende wereldbeschouwingen in de kern gemeenschappelijk hebben. Omgekeerd laat het terugkoppelmechanisme van de cybernetica zien dat voor het oplossen van wereldvraagstukken er geen definitieve oplossingen bestaan, maar dat het er steeds opnieuw om gaat op de uitdagingen een antwoord te vinden.

Hokjesgeest en Ontmaskeren
In bedrijven waar het misgaat wordt vaak het spel van de 'dubbele’, de verborgen agenda gespeeld. Het betekent zoveel dat de mens eerst voor zijn eigenbelang kiest, dan voor het belang van zijn collega's, vervolgens voor het echelon boven hem en pas tot slot voor het belang van het bedrijf. Het zijn de zwakke managers, de 'carrièremanagers' met een groot ego, die dreigen en intimideren om hun gelijk te behalen. De 'carrièremanagers' spelen echter weer in en zijn als het ware de marionet van het echelon boven hen. Veel managers zitten in een netwerk van corruptie. Daarentegen staan managers met een sterk ego wel open voor kritiek.

Om de situatie te verbeteren is een cultuuromslag nodig. Het gaat er om de nadruk op thumos te leggen, te leren het juiste politieke spel te spelen. Er is op een hoger bewustzijnsniveau altijd een derde punt.

Sinds Machiavelli weten we dat voor politicals geldt ‘het doel heiligt de middelen’.

Als het slecht gaat willen de 'politici' elkaar niet beschul​digen en dan treedt de mythe van het on​schuldige lam (René Girard het zondebok- mechanisme) in werking.
Politieke dieren zitten in een netwerk van corruptie. Juist diegene die niet corrupt zijn worden vaak opgeofferd.

6.3 Vijf individuele - en Collectieve dimensies

Bijlage

Geert Hofstede past voor het typeren van een cultuur de dimensie ‘Collectivisme versus Individualisme’ toe.
Elk collectief bestaat uit een verzameling mensen, maar voor elk type collectief gelden vaak weer bijzondere gedragsregels.

Er bestaat een zekere overeenkomst tussen de Big Five (persoonlijkheidsdimensies) en de vijf cultuurdimensies van Geert Hofstede, ‘Allemaal andersdenkenden, omgaan met cultuurverschillen’.

Van de vijf centrale persoonlijkheidsdimensies is het mogelijk kernkwadranten uit te werken (bijlage 94).

De Big Five zijn eigenschappen die steeds twee kanten hebben: Zorgvuldigheid (Verantwoordelijk en onverantwoordelijk), Vriendelijkheid (Behulpzaam en Bazig), Emotionele flexibiliteit (Onverstoorbaar en Paniekerig), Veerkrachtig (Spontaan en Geremd) en Openstaan voor ervaringen (Fantasierijk en Bekrompen).

Het verabsoluteren van culturele contrasten en het niet onderkennen van de eventueel met een conflict samenhangende verborgen schaduwzijde leidt tot in wezen een selffulfilling prophecy. Ontkennen van de schaduwzijde vergroot de kloof en leidt uiteindelijk tot rampspoed. Het creëren van harmonie, het goede leven is mogelijk wanneer we leren eerst de kwade kanten van elkaar te accepteren, ‘de andere wang toe te keren’, en niet proberen de schuld af te schuiven. Het niet volgen van de eerste impuls, ons vermogen tot inhibitie (of epochè: opschorten van de waarheid van het eigen oordeel), het eerst ‘tot tien tellen’, dus géén reactie, is een voorbeeld van ‘de andere wang toe te keren’.

De uitdaging is het goede te doen en het kwade te laten.

Een nieuw evenwicht, het ‘1 2 3‘ ontstaat wanneer het terugkoppelingsmechanisme een positief signaal afgeeft.

Umberto Eco heeft het op de wereld van Hermes Trismegistos gebaseerde boek ‘De slinger van Faucoult’ geschreven.
Het boek ‘Wittgenstein’ van Etienne Kuypers geeft een interessante toelichting op ‘De slinger van Faucoult’.

130: Om bij te dragen aan het persoonswordingsproces moet opvoeding een appèl tot authenticiteit zijn, een bewustmaken op individuele verantwoordelijkheden om zelf het bestaan in vrijheid zin te geven.

Doordat in de dialectiek der leefwerelden van leraar en leerling een gezamenlijke verantwoordelijkheid ontstaat, kan het actuele gezamenlijke leven als zinvol worden ervaren om de toekomst open tegemoet te treden.

Het gelijkheidsideaal kan echter door de vier kwadranten van Ken Wilber tot uitdrukking worden gebracht.

Ken Wilber, boek ‘Een Beknopte Geschiedenis van Alles’:
63: Ontvouwen tegenover Invouwen.

40, Stelling 1: De werkelijkheid bestaat uit geheel/delen of holons. Arthur Koestler bedacht de term ‘holon’ voor een entiteit die een geheel is en tegelijkertijd een deel van een ander geheel. Etc.

366: Het belangrijkste probleem van Gaia is het ontbreken van wederzijds begrip en wederzijdse overeenstemming tussen de materiële en immateriële werkelijkheid over de vraag hoe we deze problemen moeten aanpakken.

Daarvoor is nodig innerlijke groei en transcendentie.

397: Het gaat erom de Klimmende en Dalende stromingen in de mens te integreren en met elkaar in evenwicht te brengen. De dalende stromingen een oneindige last op Gaia die de arme Gaia niet kan dragen. Het is misschien duurzame groei, maar geen duurzame spiritualiteit. En we hebben beide dringend nodig. Onze eigen beperkte sterfelijke ego’s te overstijgen om het hogere zelf (collectieve bewuste) te vinden. Maar het is in de vereniging (verborgen in de geheime holte van het Hart) van Klimmen en Dalen dat harmonie gevonden kan worden, en niet in een wrede oorlog tussen deze twee.

100: Ken Wilber verbindt de Individuele-/Collectieve-dimensie, innerlijke en uiterlijke wereld, individu en kosmos:

Individuele- en collectieve-dimensie, binnen - en buitenwereld, micro - en macrokosmos:

Ken Wilber:

Carl Jung levenscyclus:

Sociaal - Cultureel, Centaur Eenheid in bewustzijn - Ego

Spiritueel (ontwikkelen) - Sociaal
 |

 |

 |

 |

 |

 |

Intentioneel - Gedragsmatig
 Persona, masker - Centaur
Biologisch
 - Cultureel
Het linker kernkwadrant is op het boek ‘Integrale psychologie’ gebaseerd. Ken Wilber maakt zeker duidelijk dat de wetenschappelijke en de spirituele/religieuze kant elkaar aanvullen.

De materiële as van het kompaskwadrant toont de schaduw (asymmetrie) van de persona. Het kompaskwadrant brengt als het ware de asymmetrie van de asymmetrie in beeld. De persoon wordt in een dergelijke situatie volgens Ofman een gespleten persoon die een dubbelleven gaat leiden. Het gedrag verstoort het natuurlijke evenwicht, het is tegennatuurlijk.

De symbolische orde wordt door de diabolische uitzichtloze wereld vervangen waaruit ontsnappen onmogelijk lijkt.
Het fenomeen these, antithese en synthese, het complementariteitsprincipe, de wisselwerking tussen Vuur en Water cq. Lucht en Aarde komt wel impliciet bij Ken Wilber aan de orde.

Het veranderingsproces en de kwaliteitscirkel, bottom up:

Plan

-
Do

-
Check

 -
Act

Invoer

-
Verwerking

-
Uitvoer

 -
Feedback

Monade

-
Triade

-
Duade

 -
Tetrade

Binnenwereld

-
Buitenwereld

-
Binnenwereld
 -
Buitenwereld
Daniel Ofman, aardse kringloop:

1. Ik-kant

-
3. Het-kant

-
2. Wij-kant
 -
4. Zij-kant

Beeldkracht

-
Vormkracht

-
Samenwerkingskracht -
Voedingskracht

Ken Wilber, aardse kringloop:

Innerlijk/Individueel
-
Uiterlijk/Individueel
-
Innerlijk/Collectief -
Uiterlijk/Collectief

De wij-kant, het-kant en ik-kant bij Daniel Ofman komen met de wij-kant, het-kant en ik-kant in het model van Ken Wilber overeen (Ken Wilber, boek ‘Een Beknopte Geschiedenis van Alles’, p. 137).
De vier kwadranten van Ken Wilber zijn een handig model om de binnenkant en de buitenkant van het individu en het collectief te illustreren. ‘Ontwikkeling is evolutie, evolutie is transcendentie’, net zoals Ken Wilber aangeeft, de drie-eenheid ‘differentiatie, integratie en eenheid’, de wisselwerking tussen het materiële en het spirituele, tussen materie en geest.

De vier kwadranten bezitten een ongelofelijk simpele grondslag en hebben betrekking op de binnenkant en de buitenkant van een holon, in zowel zijn individuele als zijn collectieve vormen.
- Binnenkant (Binnenwereld, bewustzijn) versus Buitenkant (Buitenwereld) van het Individu en van het Collectief.

- Individueel (Intentioneel en Gedragsmatig) versus Collectief (Sociaal en Cultureel)

Psychologie en Sociologie, Individualiteit en Collectiviteit, Vrijheid en Broederschap
In 1789 klonk de leuze vrijheid, gelijkheid en broederschap van de Franse revolutie, top down (bijlage 35, 39, 100):

Invoer

-
Verwerking (BS)

-
Uitvoer

 -
Feedback (BO)

Buitenwereld

-
Binnenwereld

-
BUITENWERELD -
BINNENWERELD
Vrijheid

-
Gelijkheid

-
Broederschap
 -
Ongelijkheid

Ken Wilber:

Uiterlijk/collectief
-
Innerlijk/COLLECTIEF
-
Uiterlijk/individueel -
Innerlijk/INDIVIDUEEL

Jaap Dronkers schrijft in deVolkskrant van 15 januari 2005: ‘Het noodzakelijke evenwicht tussen deze drie tradities is sinds de jaren zestig teloor gegaan. Het motto van het kabinet-DenUyl (1973 – 1977), spreiding van geld, kennis en macht, ging alleen over ongelijkheid. Het gaat vooral om het herstel van individuele en gezamenlijke verantwoordelijkheid voor de kwaliteit van samenleving, buurt, school en gezin.Sinds de jaren zeventig is de ongelijkheid gegroeid, de gemeenschapszin verzwakt en is er dus voor links weer een wereld te winnen.’
De PvdA plaatst in het nieuwe beginselprogramma vrijheid boven gelijkheid en solidariteit. Een typisch liberaal beginsel is de vrijheid van het individu. Daarentegen verklaart links zich van oorsprong solidair met de zwakkere groepen in de samenleving. Gelijkheid, emancipatie vaak via spreiding van geld, kennis en macht brengt de relatie, het spanningsveld tussen het individuele en het collectieve tot uitdrukking. Door vrijheid boven gelijkheid en solidariteit te stellen positioneert de PvdA zich als centrum rechtse middenpartij. Mijns inziens verdient de relatie tussen psychologie en sociologie meer aandacht.Op het snijvlak van beide disciplines gaat het echter niet primair om individu versus collectief, maar eerder om de samenhang en wisselwerking daartussen. Psychologie en sociologie kunnen wel onderscheiden, maar niet gescheiden worden. Het zijn twee verschillende, maar complementaire domeinen. Door beide als complementair te beschouwen ontstaat een completer zicht op de complexe werkelijkheid.
Marcel van Dam schrijft in zijn column ‘1991 – 2007’ in de Volkskrant van 18 oktober 2007: Tot mijn verdriet zag ik vanaf de jaren tachtig mijn partij wegzinken in een moeras van beginselloosheid. Onder Kok ging de PvdA door de knieën, onder Bos door zijn rug.
6.4 Communicatiecyclus en de Tetrade

Bijlage

Op internet zijn heel wat adviesbureaus te vinden die van 4D-modellen gebruik maken. 5D toont de samenhang tussen 4D-modellen. De kosmos heeft vier dimensies: drie ruimte, één tijd. We leven in een vierdimensionaal ruimtetijd continuüm, de eeuwige oneindigheid.

6.5 Sociale psychologie
Psychologie en sociologie zijn twee verschillende, maar complementaire domeinen (bijlagen 94).

Het creëren van een duurzame samenleving vraagt om een top down en bottom up visie.

De relatie tussen binnenwereld en buitenwereld, psychologie en sociologie verdient meer aandacht. Op het snijvlak van beide disciplines gaat het niet primair om individu versus collectief, maar eerder om de samenhang en wisselwerking daartussen. Psychologie en sociologie kunnen wel onderscheiden, maar niet gescheiden worden. Door beide disciplines als complementair te beschouwen ontstaat een completer zicht op de complexe werkelijkheid.

Het 5D-mechanisme is net als de hermeneutische cirkel een eenvoudig model om de complexe werkelijkheid te helpen verklaren. Het mechanisme draagt er toe bij om beter door de bomen het bos te kunnen zien.
In het kader van welvaart zegt een realist dat de schoorsteen moet blijven roken. Een idealist vindt dat het voor ons welzijn van belang is dat we de rook zoveel mogelijk beperken. Een spirituele benadering is dat we in harmonie met de natuurlijke orde handelen. Of met andere woorden de schade die we aan de natuur toebrengen weer herstellen.

Het afgelopen decennium wordt het steeds duidelijker dat de door de politiek breed geïntroduceerde marktwerking bij de overheid wel het individualisme, maar niet de solidariteit bevordert. De mentaliteit ‘U vraagt wij draaien’ is twee dimensionaal en stimuleert vaak slechts het behalen van kortzichtige, opportunistische revenuen. 4D laat al zien dat het bij veranderingsprocessen om vier dimensies gaat. 5D voegt daar de integratiedimensie van het ascensieproces aan toe.
De oude wijsheid was gestoeld op twee disciplines: astrologie en magie.

Om de complexe werkelijkheid te kunnen duiden gaat het niet om één type van onderzoek. De nieuwe wijsheid gaat van geïntegreerd wetenschappelijk onderzoek uit, waarbij de afzonderlijke disciplines samen één groot geheel vormen.
De grenzen tussen de verschillende disciplines gaan verdwijnen.

5D biedt een kader voor een pluriforme samenleving, waarbinnen een verscheidenheid aan geloofsovertuigingen kunnen bestaan. Het biedt een basis voor het creëren van eenheid in verscheidenheid.

Het culturele aspect en dan met name de interactie tussen het individuele - en het collectieve onderbewustzijn verdient meer wetenschappelijke aandacht.
7. Filosofie
Magaret Atwood:

‘Democratieën zien van oudsher altijd openheid en rechtsorde als een van hun belangrijkste kenmerken. Ter wille van de vrijheid moet de vrijheid worden verloochend. Om een betere wereld te bereiken – de utopie die ons beloofd is – moet eerst de dystopie heersen.’
Toon Hermans:

Bent u overtuigd van een voortbestaan? ‘Zoals er de nacht is en de dag, het licht en het donker. Altijd zijn er die twee polen. Zo zal er dus ook het bovennatuurlijke zijn tegenover het natuurlijke.’
In de volgende hoofdstukken worden nog eens de drie dimensies, die de ruimte creëren, toegelicht.
De systeemleer illustreert de 4e dimensie. 5D, het element ether in het centrum van de kubus toont de blauwdruk achter de levenscycli.
7.1 Psychologie en Sociologie, Bottom up en Top down
Het betreft overtuigingingen, links en rechts, theïst en atheïst, die naast elkaar kunnen bestaan. De ene overtuiging is niet per se beter dan de andere.
Complexe maatschappelijke vraagstukken kunnen alleen dan effectief worden opgelost wanneer de krachten van de verschillende politieke richtingen, dus zowel van de seculiere als van de reguliere wereld worden gemobiliseerd (eenheid der tegendelen). De discussies die nu mede in het kader van het nieuwe boek ‘God als misvatting’ van Richard Dawkins zich afspelen zijn niet echt interessant. De discussie beperkt zich tot de biologische evolutie.

De manifesten van de atheïst Herman Philipse en de theïst Willem Ouweneel op Internet laten zien dat beide partijen diametraal tegenover elkaar staan. Veelzeggend is dat geen van beide al een doorslaggevend bewijs heeft gevonden. Relevanter is volgens Ervin Laslo de vraag hoe heeft het universum zich kunnnen ontwikkelen tot een toestand waarin de biologische evolutie überhaupt heeft kunnen plaatsvinden.

7.2 Filosofie en Ethiek

7.2.1 Oost en West

Bijlage

Lao Tzu: ‘Hemel en aarde zijn meedogenloos, en behandelen de schepselen als strohonden.’

Paul Scheffer, ‘Het land van aankomst’, Volkskrant 15 oktober 2007:

De arabist Hans Jansen stelt dat Paul Scheffer de discussie met de islam niet aangaat. Wellicht ontbreekt die gedachtenuitwisseling met mainstream moslims omdat Scheffer nergens in de literatuur die hij heeft doorgewerkt islamitische, gezaghebbende schrijvers heeft kunnen vinden die iets vriendelijks te zeggen hadden over democratie, over mensenrechten, over wetenschap, kortom over onze wereld.

Er is maar een conclusie mogelijk. Hij heeft ze niet kunnen vinden. Scheffer heeft ze niet gevonden omdat de islam onze leefwijze tot in de details veroordeelt. Natuurlijk willen we dat liever niet weten, maar het is onzin om te denken dat de moslims die in Nederland wonen dat niet heel goed weten.

Op zondag 7 oktober ging Paul Scheffer met Ruud Lubbers in debat. De ‘worldconnector’ Ruud Lubbers ziet de oplossing vooral in een extra inspanning om de muren te slechten.’Afweren kan niet. We moeten de participatie van de allochtonen vergroten. Onze samenleving staat op een beslissend moment.’ Zie ook www.worldconnectors.nl.
De conclusie is juist om de participatie van de allochtonen te vergroten, maar liefde kun je niet afdwingen.
Om de kloof te overbruggen is een strikter integratiebeleid nodig, maar ook de vraag wat kunnen we van elkaar leren?
Het Westen moet zich er van bewust worden dat het te sterk op de materiële kant van de werkelijkheid is gefixeerd.
Het is beter om de integratiecyclus van de geschiedenis van Paul Scheffer om te keren en bij de interpretatie in plaats van eerst bij ontkenning door vervreemding te beginnen.
7.2.2 Kerk en Staat

Bijlage

In 1795 werd in Nederland door de Fransen de scheiding van kerk en staat ingevoerd.
Kerk
 (Drie-eenheid)
 -

-
Staat (Trias politica)

Religie

 -
Moraal

-
Politiek

-
Amoreel

De relatie tussen psychologie en sociologie verdient meer aandacht. Op het snijvlak van beide disciplines gaat het niet primair om individu versus collectief, maar eerder om de samenhang en wisselwerking daartussen. Psychologie en sociologie kunnen wel onderscheiden, maar niet gescheiden worden. Door beide disciplines als complementair te beschouwen ontstaat een completer zicht op de complexe werkelijkheid.

Het creëren van een duurzame samenleving vraagt om een top down en bottom up visie.

7.3 Wetenschap en Politiek, Analyse en Ontwerp

Grote wereldconflicten hebben een politieke oorzaak. De immateriële as bevat de oplossing voor elk conflict.

Het onderkennen van het universele 5D-regelmechanisme is het begin van de oplossing. Beslissingen vinden als het ware in het centrum, op het snijpunt van de immateriële - en materiële as, in het NU plaats. Het gaat er om het transformatieproces positief bij te sturen.
In de 5D optiek zijn wetenschap en politiek, net als kerk en staat, complementair. Een extreme situatie ontstaat wanneer we tussen beide een muur optrekken. De duistere krachten van het fundamentalistische, totalitaire denken veroorzaken de problemen. Steeds opnieuw speelt de vraag op welke overtuigingen, op welke ideologie is de besluitvoming gebaseerd en hoe wordt deze gelegitimeerd?

Negatieve terugkoppeling verdiept het probleem, creëert de tegenstelling, dus kiezen voor orde in plaats van chaos.
Het gaat om de juiste wisselwerking tussen de verwerking en de terugkoppeling. Het is de vrije wil die aan de wisselwerking richting geeft. Heraclitus, Pythagoras, Jacob Böhme, Hegel, Schelling, Heidegger, Nietzsche e.a. hebben zich al over het fenomeen van de tegenstellingen uitgesproken.

De geschiedenis herhaalt zich. Friedrich Nietzsche heeft gelijk wat betreft de ‘ewige Wiederkehr’ de eeuwige zandloper van het bestaan wordt telkens weer omgekeerd. Er is niets nieuws onder de zon.
7.4 Zo Binnen zo Buiten; zo Buiten zo Binnen

Bijlage

Dat God de mens naar zijn beeld en gelijkenis heeft geschapen komt tot uitdrukking in de microkosmos is een weerspiegeling van de macrokosmos (‘Zo boven, zo beneden; Zo beneden, zo boven’ of ‘Zo binnen, zo buiten; Zo buiten, zo binnen’). Op aarde zal een perpetuum mobile nooit worden gevonden, cq. kunnen worden gecreëerd.
5D is op de dialectische filosofie van Hegel en Marx (Engels) gebaseerd. Marx, Capital, Vol. 1, p. 19:

“Mijn dialectische methode”, schreef Marx, “verschilt niet alleen van de hegeliaanse, maar is het direct tegenovergestelde ervan. Voor Hegel is het levensproces van de menselijke hersenen, d.i. het denkproces, dat hij onder de naam van ‘het Idee’ zelfs verandert in een onafhankelijk subject, de bouwer van de reële wereld, en de reële wereld is enkel de uitwendige, fenomenale vorm van ‘het Idee’. Bij mij daarentegen is het ideaal niets anders dan de materiële wereld, weerspiegeld in de menselijke geest en vertaald in denkvormen.” Hegel vertaalt de binnenwereld naar de buitenwereld, de geestelijke wereld naar de materiële wereld en Marx vice versa. Echter elke echte verandering komt nog altijd van binnenuit.
Het mysterie van het leven zit in onszelf.

De doorsnede van het kompaskwadrant komt met die van de filognosie overeen. Dezelfde thema’s worden gerepresenteerd.

Door zijn causaal lichaam onderscheidt een mens zich van een dier. Het causaal lichaam maakt het mogelijk dat we ons in woorden kunnen uitdrukken. Het maakt wetenschap mogelijk.

Zelfkennis verwerven??

Kompaskwadrant:

Aanzicht:
Filognosie:

Ruimte
Immateriële as
Filosofie en Ethiek
1. Segulier en Regulier
Wetenschap en Filosofie

Materie
Materiële as
Psychologie en Sociologie

2. Bottom up en Top down
Spiritualiteit en Analyse

Tijd
Verticale as
Wetenschap en Politiek
3. Analyse en Ontwerp
Politiek en Persoonlijk

Kompaskwadrant:

Aanzicht:
Innovaties:

Principes:

Ethiek:

4. Lemniscaat
Zo binnen, Zo buiten

Duurzaamheid

3. Verticale as
Wetenschap en Politiek
Wisselwerking
Unificatie

Broederschap
Integratie
2. Immateriële as
Filosofie en Ethiek

Wat

Kerk en Staat
Vrijheid

Rechtvaardigheid
1. Materiële as
Psychologie en Sociologie
Hoe

Democratie
Gelijkheid

Gelijkheid

Veel energie wordt nu geconcentreerd op het wat. Het wat is echter het moeilijkste te veranderen. Het hangt hoofdzakelijk af van waar je geboren bent en hoe je bent opgegroeid. Het zijn slechts etiketten. De problemen ontstaan juist wanneer we gaan denken in links versus rechts, theïst versus atheïst, man versus vrouw, homo versus hetero, superieur versus inferieur.
De scheiding tussen kerk en staat betekent dat we juist geen onderscheid maken. Een theïst is niet beter dan een atheïst,

een man is niet beter dan een vrouw. De ene mens is niet superieur en een ander inferieur. Het is zoals het is.
Een logische volgende stap is de democratie, het stemrecht. Het algemeen kiesrecht voor mannen werd in Nederland in 1917 ingevoerd. Doordat elk mens uniek is zijn we wel gelijk maar niet gelijkwaardig. We leven in een democratie waar door de wet is gegarandeerd dat iedereen gelijk wordt behandeld. Welke rollen spelen we in het leven? Het ene moment zijn we huisvader, een ander moment werknemer, sporter of lezen we de krant.

Het derde aanzicht heeft op macroniveau betrekking op de wereld van wetenschappers en politici. Voor politici is het belangrijker dat ze hun beslissingen op wetenschappelijke inzichten baseren dan op wat het volk wil. Wat het volk wil is algemeen bekend.
Op microniveau gaat het om waar gaan we voor, hoe staan we in het leven. Wanneer we duidelijker zicht krijgen op het wat en hoe en de wisselwerking daartussen dan heeft dat tot gevolg dat we de dingen gemakkelijker gaan accepteren.
We ons minder door de waan van de dag laten overheersen. Het gaat er in essentie om de kwaliteit van onze beslissingen te verbeteren.

Het is effectiever om de aandacht van de eerste naar de derde doorsnede te verplaatsen. Daar gebeurt het, daar kunnen dingen worden veranderd. Door ons bezig te houden met beide zijden van de medaille, het wat en het hoe, kunnen we van blinde vlekken in ons denken loskomen. Het imiteren, het reproduceren te vervangen door creëren. Integratie, het creatief bezig zijn geeft energie en desintegratie kost energie.
‘Praktische filosofie’, 126:

Nietzsche’s aanklacht tegen de moderne westerse cultuur geldt het soort mens dat deze cultuur heeft voortgebracht en nog steeds produceert: het kuddedier, de massamens.

De moderne tijd is er een van vluchtigheid en toenemende desintegratie: ..en het ijs dat ons draagt is zeer dun geworden. Onzekerheid en verwarring, ziekelijk gericht zijn op zichzelf, het opgaan in de roes of het toneelspelen, de vlucht in het consumentisme en uiteindelijk de zelfmoord zijn de voornaamste uitingsvormen van dit algehele gebrek aan zelfrespect. Daartoe ontwikkelt hij het project van de levenskunst ofwel, om met de Franse filosoof Michel Foucault te spreken, een ‘zorg voor zichzelf’. Deze zelfzorg bestaat uit een combinatie van negatieve en positieve vrijheid.

Nietzsche bepleit losmaking van die conventies (negatieve vrijheid) en het zoeken van een eigen weg (positieve vrijheid).

7.4.1 Sri Aurobindo

Bijlage
7.4.2 Een hoofdroute maar een verscheidenheid aan doorsneden
De Tetrade symboliseert de werkelijke schepping van het stoffelijke universum.

De vier edele waarheden van het boeddhisme laten een doorsnede van de hoofdroute zien.
Levenscyclus, Regelkring:

Pythagoras Boeddhisme:
Friedrich Nietzsche:
Carl Jung:
Sri Aurobindo, bijlage 98:

1. Monade
‘Gulden Middenweg’, 4. Zarathustra
Archetype (Unus Mundus) Passieve Brahman

beëindigen van ‘lijden’

2. Duade
Beëindiging van ‘lijden’ 3. Übermensch
Groei
Actieve Brahman

3. Triade
Ontstaan van ‘lijden’
2. Wil tot macht
‘Dubbele natuur’, aanpassing Opperste werkelijkheid

4. Tetrade
Het ‘lijden’
1. Eeuwige terugkeer Enantiodromie (Homeostase) ‘Ik’, het zelf

Vijf zuilen in de Islam

Het motto van de Islam is het vers: ‘En we hebben jullie tot de ummah (eenheid in verscheidenheid) van de middenweg gemaakt’. Het is verleidelijk na te gaan hoe de vijf zuilen van de Islam in het ‘5Ddenkraam’ passen.

Sahada -
Salaat

Getuigen -
Bidden

 |

 |

 |

 |

Sawm
 -
Zakaat

Onthouden -
Geven

Zowel Sahada en Zakaat als Salaat en Sawn zijn complementair. Geloof (getuigen) zonder daden (geven) heeft geen waarde, zoals daden (bidden, meditatie) zonder geloof (onthouden) geen waarde hebben. De 5e zuil Hadj, het scheppen van eensgezindheid en een volmaakt broederschap onder alle mensen wordt in het centrum geplaatst.

Volgens de Egyptische Nobelprijswinnaar Najib Mahfuz is de islam de godsdienst van de ‘Gulden middenweg’.

De Islam maakt ook van het complementariteitsprincipe gebruik. Een weerwoord op extreme afhankelijkheid geeft het boek Moslim Unlimited, (over)leven in het wilde westen van Esma Choho. De korste weg om een individu te worden en niet langer een lid van een gemeenschap te zijn, neemt hier niet de vorm aan van onverzoenlijke strijdbaarheid, maar van ontwapende eerlijkheid (Pieter Hilhorst, Volkskrant 9 januari 2007).
Er is maar een hoofdroute om een duurzame samenleving te creëren, echter een verscheidenheid aan doorsneden.

Met het inzicht dat ether biedt is het mogelijk de levenscycli op aarde beter te beheersen.

8. Ethiek
H. P. Blavatsky: 'Theosoof is wie theosofisch handelt'
Friedrich Hegel: ‘Het rijk van de geest, dat is het rijk van de vrijheid’.
Ian McEwan:

‘Enerzijds wordt de mens gedreven naar door het verlangen naar samenwerking, de bindende kracht achter sociale cohesie. Anderzijds is er de diepe neiging om het eigen belang voorop te stellen. ‘What to give to the others, and what to keep for yourself.’ In de balans tussen die twee uitersten krijgt onze moraal gestalte. En aan die moraal ligt uiteindelijk steeds een doel ten grondslag, of dat nu eigenbelang is of een groter geheel dient.’

8.1 Rechtvaardigheid
Bij bewustwording gaat het steeds om wat binnen en buiten plaats heeft. Balans ontstaat wanneer we binnen en buiten goed op elkaar weten af te stemmen. Het spanningsveld tussen de Binnenwereld en de Buitenwereld, het bewuste en het onderbewuste verklaart Carl Jung met behulp van de ‘huwelijksquaterniteit’ (bijlage 88). Het zijn met name de zintuigen die de verbinding tussen binnen en buiten leggen. NLP gaat er ook vanuit dat onze zintuiglijke indrukken een beeld van de werkelijkheid ofwel een model van de wereld creëren.

8.2 Gelijkheid
Het gelijkheidsideaal is eerder aan de hand van de eigenschappen Individueel versus Collectief toegelicht.

Ervin Laszlo geeft op p. 145 van zijn boek CHAOSPUNT aggregatieniveaus van verschillende biologische systemen.

De systemen op het hoogste niveau hebben als kenmerk, de grootste complexiteit gemeen. Ervin Laszlo vergelijkt complexe systemen met de kruiskatalytische systemen van Ilya Prigogine.

Religies leggen de nadruk op de innerlijke wereld. Tegenover de erfzondeleer van Aurelius Augustinus (354 – 430) staat de genadeleer, de verzoeningsleer.

Door de secularisatie is het accent naar de uiterlijke wereld verschoven. De overheid heeft, mede onder invloed van de linkervleugel, een groot aantal charitastaken overgenomen. De rechtervleugel zorgt voor enig tegenwicht door de nadruk te leggen dat je voor je eigen daden verantwoordelijk bent. Is de grens van grote, complexe, bureaucratische organisaties bereikt?

Eerder hebben Adorno en Horkheimer kanttekeningen bij de bevrijdingsbelofte van de Verlichting geplaatst (bijlage 101).

Odo Marquard: ‘De geesteswetenschappen hebben de strijd met de natuurwetenschappen verloren.’

Het bereiken van een beter leven op aarde is alleen mogelijk wanneer we het bewustzijn willen verruimen, grenzen willen verbreken, grenzen willen verleggen. Maar dan moeten we eerst de diepte in en kennis maken met onze eigen diepste kern.

5D belicht de dynamiek achter persoonlijke en collectieve bewustzijnsontwikkeling. De innerlijke verandering komt aan de buitenkant tot uitdrukking. Individuele transformaties leiden tot een collectieve verandering.

De stroom van de geschiedenis wordt gevormd door zowel onze individuele als collectieve daden. Na de doorgeslagen individualisering groeit nu langzaam het besef dat we niet zonder gemeenschap, een duurzame samenleving kunnen.

De mensheid raakt er steeds meer van bewust dat we voor de continuïteit van het leven op aarde nu verantwoordelijk zijn.

Het dwingt ons er toe op een slimmere manier met de natuur om te gaan.

Opportunistische korte termijn oplossingen bieden geen uitkomst voor de langere termijn.

8. 2.1 Vrijheid en Onvrijheid

Bijlage
J. van Rijckenborgh, ‘De Egyptische Oer-Gnosis’, p. 247:
‘Waar de Geest des Heren is, is vrijheid.’ Het Leven van den Geest, het beginsel van den Geest is vrijheid. Bij en in de Geest is nimmer dwang. Daarom dient de ziel zich in die vrijheid verder te openbaren, om dat wat haar bezielt te bewijzen. Hetgeen zich in dwang moet voegen, kan nimmer echt worden genoemd, want dat is nooit van binnenuit.

Dat kan nimmer Geest zijn, want waar de Geest is, daar is vrijheid. Alles wat wij aan leed en smart ondervinden werd en wordt dan ook, microcosmisch gezien, door ons zelf ontketend en in stand gehouden.

8.2.2 Dialectische filosofie

Bijlage

De idealistische dialectiek van Hegel toont een kant van de medaille, het dialectisch materialisme van Karl Marx en Friedrich Engels de keerzijde (p. 35). Bij 5D staat de wisselwerking, groupthink centraal.
8.3 Integratie
De verticale as door het midden van het Ei van Assagioli symboliseert de door Maslow genoemde zelfrealisatie, de Derde weg in de psychologie of de weg van het universele soefisme. De verticale dimensie brengt ook de evoluerende waardensystemen van de Spiral Dynamics van Don Beck (www.hanskokhuis.nl/info-routing) in beeld.

Elk mens heeft een natuurlijke aanleg (nature), maar onze sociale vaardigheden zijn niet aangeboren doch tijdens de opvoeding (nurture) aangeleerd. Bij de verticale as door het centrum gaat het om de moraal van het verhaal, de waarden en normen, de geschreven en ongeschreven leefregels. Jezelf met de ascensie van het universum te verbinden.

Groupthink houdt in dat politici de marionet van het systeem kunnen worden.

Het heeft tot gevolg dat pas wordt opgetreden wanneer het duidelijk misloopt. 5D legt de nadruk op feedforward besturing.
Het is effectiever te voorkomen dan te genezen.

Houden we ons bezig met creëren of nabootsen dat’s the question.
8.3.1 Waarden en Normen

Bijlage
Plato: ‘Als ik vind dat iets niet deugt, komt dat dan niet omdat ikzelf niet deug?’
Beatrijs van Nazareth en de Zeven wijsheidssleutels

Wim van den Dungen, publicaties ‘Zeven Manieren van Heilige Minne een Interpretatie’ en ‘Van Zeven Manieren van Heilige Minne’ www.sofiatopia.org/equiaeon/nsefyet.htm): De manier waarop Beatrijs van Nazareth (1200 – 1268) met 'de minne' omgaat leert ons iets over deze relatie (structuur & dynamiek).
In de bijlage ‘Zeven wijsheidssleutels’ is al op de verwantschap met de levensboom gewezen.
Dit thema kan nog verder worden uitgewerkt.

8.3.2 Er is niets nieuws onder de zon

Bijlage
Vóór de komst van Christus plachten de profeten de religie te prediken als de wet van hun vaderland en krachtens het ten tijde van Mozes gesloten verbond. Na de komst van Christus echter predikten de apostelen haar als de universele wet aan alle mensen, uitsluitend krachtens het lijden van Christus. Onder het woord Gods wordt de ware religie verstaan.

Johannes: Hij was in de wereld en de wereld heeft hem niet gekend.
De boodschap, het nieuwe inzicht van Jezus ‘Keer dan ook uw andere wang toe’ is de keerzijde van het ‘Oog om oog, tand om tand’ uit het Oude Testament en berust op de filosofie ‘Wat gij niet wilt dat u geschiedt doet dat ook de ander niet’.

Er is niets nieuws onder de zon.

8.4 Eenheid in verscheidenheid

8.4.1 Hermetische Kabbalah

Bijlage
Eenheid in verscheidenheid.

8.4.2 Spinoza en de nieuwe levensrichting

Bijlage
Een nog verder uit te werken gedachte-experiment.
8.4.3 Duurzame ontwikkeling
Omraam Mikhaël Aïvanhov: ‘wat niet van binnenuit komt, is niet duurzaam’.
Het cruciale ‘chaospunt’ (bijlage 41), het instabiele, kritieke punt waar Ervin Laszlo op wijst heeft betrekking op waar kiezen we nu voor evolutie of devolutie. De chaos en wanorde, die we in de buitenwereld waarnemen is in belangrijke mate een gevolg van de innerlijke wereld. De chaos die ontstaat door een natuurramp valt hier buiten. Het betekent dat we voor een belangrijk deel van de chaos die we aantreffen zelf verantwoordelijk zijn. Wanneer we niets doen zullen we ongetwijfeld een point of no return bereiken. Een positieve verandering, een keerpunt in het denken ontstaat door bewust voor een duurzame samenleving te kiezen. De toepraak van Jan Peter Balkenende, ‘Duurzaamheid door bundeling van krachten’, Volkskrant 2 november 2007, gaat over het verbinden van sectoren, van heden en toekomst en van grote idealen met praktische oplossingen. In dit rapport wordt de stelling verdedigd dat een duurzame samenleving mogelijk is door met beide zijde van de medaille rekening te houden. Synthese ontstaat door these + antithese.

Een belangrijk deel van de problemen die we nu signaleren hebben we mede door onvoldoende checks & balances zelf gecreëerd. De vraag dringt zich op welke debacles moeten zich voordoen voordat echt actie wordt ondernomen.

Het gaat mis, chaos dreigt wanneer voor onnatuurlijke selectie wordt gekozen.
Door wereldwijde externe regulering zou kunnen worden voorkomen dat een point of no return optreedt.

Op dit moment lijkt dit echter nog een utopie.

De kenniseconomie moet uiteindelijk tot duurzame ontwikkeling leiden. Om de continuïteit van het leven te waarborgen is meer aandacht voor natuurbehoud nodig. Daarvoor is het nodig dat veel schotten worden afgebroken. Probleem en oplossing nauwer met elkaar in verband worden gebracht.

Door tegenstellingen te verkleinen, twee tegendelen meer in balans te brengen, te integreren ontstaat een hogere waarheid. In zijn algemeenheid gaat het om het scheppen van eenheid in verscheidenheid.

Triade en Tetrade

Bijlage
Triade (Synthese)

Tetrade
Mythos en Theos

De Drie-eenheid die in 325 op het Concilie van Nicaea officieel is vastgesteld laat het absolute zien, bijlage 82:

God

-
Heilige geest

-
Zoon

-
Satan

Oude Testament:

Wijze

>
Goddeloze

-
Rechtvaardige

>
Dwaas

De weg tussen wijs en rechtvaardig brengt heil en het kiezen tussen dwaas of goddeloos cq. goddeloze dwaas brengt onheil.

Logos
Gottfried Wilhelm Leibniz (1646 – 1716). Drie uitgangspunten van de Verlichting:

Autonomie vd esthetiek
-
Universaliteit vd moraal -
Objectiviteit vd wetenschap -
Uniek
Charles Montesquieu (1689 - 1755), Trias politica:

Wetgevende macht
-
Uitvoerende macht
-
Rechtsprekende macht
-
4e Macht

Wanneer iedereen zich netjes aan de wet houdt ontstaat er op aarde net als in de hemel een volmaakte werkelijkheid.

Dit wordt ook door de weegschaal van Vrouwe Justitia, de godin der gerechtigheid, uitgedrukt. Er is bij volledige balans van de weegschaal geen zwaard, geen straf nodig.

Dialectische triade van Hegel (1770 – 1831):

Natuur (objectieve geest) -
Geest (absolute geest)
-
Logica (subjectieve geest)
-
Relatief

In 1789 klonk de leuze vrijheid, gelijkheid en broederschap van de Franse revolutie, bijlage 100:

Vrijheid

 -
Gelijkheid

-
Broederschap

-
Ongelijkheid
In 1795 werd in Nederland door de Fransen de scheiding van kerk en staat ingevoerd, bijlage 97.

Kerk
 (Drie-eenheid)
 -

-
Staat (Trias politica)

Religie

 -
Moraal

-
Politiek

-
Amoreel

Kierkegaard (1813 – 1855) gaat uit van de metafysische gedachte dat de mens samengesteld is uit twee aspecten:
Goddelijke

 -
Oneindige, Eeuwige
-
Natuurlijke

-
Eindige

Holos

Drie uitgangspunten van de Theosofie (TS in 1875 door H.P. Blavatsky gesticht), bijlage 48, 53:

Religie (waartoe, wat)
 -
Filosofie (waarom)
-
Wetenschap (hoe)

De drie verenigende beginselen van de Esoterie:
Ruimte, eeuwige Universum -
1e Beginsel ‘Leven’,
-
Één organisme, hiërarchieën -
Dood

Periodiek verschijnen en
 -
Oneindigheid

-
Fundamentele gelijkheid
-
Eindigheid

verdwijnen, periodiciteit, Karma, Reïncarnatie

van alle zielen, Incarnatie

De Purucker (Pu) ‘Grondslagen der Esoterische Wijsbegeerte’.

Pu138: Hij die zichzelf waarlijk kent, kent alles, omdat hij in diepste zin alles is.

Pu308: In onze vier lagere beginselen nu zijn wij een vereniging; in onze drie hogere beginselen, onze ‘hogere triade’ zijn wij eenheid; en wij zijn één in de drie hoogste, de ‘hoogste triade’, zoals deze voor het gemak wordt genoemd.
Blavatsky, ‘De Geheime Leer III’, p. 547: Metafysisch en wijsgerig is de mens samengesteld uit vier grondbeginselen en hunne drie aanzichten op deze aarde.

Albert Einstein (1879 – 1955), Relativiteitstheorie, de eenheid van Energie, Beweging (Tijd) en Massa; bijlage 49, 83:

Ruimte (Energie)

-
Beweging

-
Materie, Massa

Sinds de relativiteitstheorie van Einstein is tijd geen absoluut gegeven meer. De objectieve realiteit bestaat niet.
Alle grenslijnen zijn kunstmatig, zijn mensenwerk. Geloof en wetenschap houden zich beide met het scheppen van orde in de chaos, dus met het hoe kunnen we overleven, bezig. De wetenschap zoekt nog, maar het geloof biedt al een oplossing. Godsdienst is een manier om problemen van het samenleven op te lossen. De kernvraag voor de wetenschap blijft echter hoe is ooit in het verre verleden uit energie en materie het eerste leven op aarde ontstaan?
Macrowereld en Microwereld:
Relativiteitstheorie
-
Snaartheorie

-
Quantummechanica (Microkosmos)
De snaartheorie tracht in een theorie van alles de macrowereld met de microwereld te verbinden.
De snaartheorie werkt met 10 dimensies.
Kernkwadrant

Bijlage
Om het principe van het kernkwadrant te illustreren maken we gebruik van een voorbeeld uit het boek van Daniel Ofman.

Kernkwaliteiten zijn bijzondere capaciteiten, uitingen van het zelf waar bezieling uit voorkomt. Het identificeren van de kernkwaliteiten leidt tot zelfkennis. In dit voorbeeld is geduld de kernkwaliteit.

 te veel

Geduld > Passiviteit

 | |

Drammerigheid < Daadkracht
 >
Drammerigheid

 te veel |

 |

 Passiviteit
 <
Geduld

De valkuil wanneer de kernkwaliteit te ver doorschiet is passiviteit. Valkuil, te veel van het goede.

Achter de valkuil de kwaliteit daadkracht leren zien. Daadkracht is het positief tegenovergestelde van de valkuil.

De kernkwaliteit geduld en de uitdaging daadkracht zijn complementair.

Om te voorkomen dat men in zijn valkuil terechtkomt is het raadzaam de uitdaging te ontwikkelen.

Allergie is de negatief tegenovergestelde kwaliteit van de kernkwaliteit geduld.

Waar men allergisch voor is bij een ander, is waarschijnlijk te veel van iets goeds dat men zelf juist het meeste nodig heeft. Dus een manager kan het meest (over zichzelf) leren van diegenen waar hij het moeilijkst mee om kan gaan.

Men is allergisch voor een te veel van zijn uitdaging, in dit voorbeeld drammerigheid. Het is een bron voor potentiële conflicten met de omgeving. Balans aanbrengen betekent denken in termen van 'en-en', ‘win-win’situatie, niet 'of-of'.

Een vorm van perfectie ontstaat wanneer beide eigenschappen in balans zijn. Het betekent dat je afhankelijk van de situatie de juiste verhouding tussen daadkracht en geduld toepast. Soms kan het nodig zijn dat je je daadkracht uitstelt, dat je geduld betracht bij het tonen van je daadkracht.

Je kunt het ook zo zeggen: tussen de extremen drammerigheid en passiviteit bevindt zich de kwaliteit geduldige daadkracht. Maar de schaduwzijde passiviteit-drammerigheid blijft wel bij ons, is impliciet aanwezig. De positieve - en de negatieve diagonaal maken beide deel uit van ons bewuste en onbewuste regelsysteem, de binnenwereld versus de buitenwereld.

Om je zwakke kanten expliciet te maken ga je een dialoog met je valkuil, je negatieve reacties aan. Je moet soms afdalen naar je diepste kern om je valkuil te kunnen ervaren. Vervolgens vindt de actieve ontwikkeling van de uitdaging plaats.

Daniel Ofman legt in zijn boek bij de behandeling van het kernkwadrant de nadruk op het onderkennen van de zwakke eigenschappen en vervolgens op het maskerkwadrant.

Maskerkwadrant

In het spiegelbeeld van het kernkwadrant, het maskerkwadrant ligt onze schaduwzijde verscholen. Thuis zijn we zeer geduldig bij het opvoeden van de kinderen. Maar op het werk in de rol van manager tonen we veel daadkracht. Dit komt omdat men zich vaak onbewust, op het werk anders gedraagt dan thuis. Thuis toont men zijn authentieke persoonlijkheid, maar op het werk laat je het gedrag zien, wat van je wordt verwacht. Je conformeert je bewust of onbewust aan het gedrag van de organisatie, de organisatiecultuur. De filosofie achter het verhaal is dat wanneer een manager op het werk ook zijn authentieke kant laat zien er een betere werksfeer ontstaat gericht op gelijkheid en afstemming. Van onze schaduwzijde leren? Het gaat er om je innerlijk tegenbeeld te ontmoeten en er een creatieve relatie mee aan te gaan.

Met onze vrije wil bepalen we de richting.

Regelmatig houden we ons bezig met zaken, die als we het nuchter beschouwen ons niet veel verder brengen.

Die wanneer we niet oppassen ons uit ons evenwicht brengen. Ja zelfs sterk in ons nadeel kunnen gaan werken.

In dit hoofdstuk wordt dit vraagstuk van verschillende kanten belicht. Bij een aantal zienswijzen, lijkt het er zelfs op dat de overeenkomsten sterker zijn dan de verschillen.

Cliënt en Consulent

Diegenen die hulp vragen mag je niet aan hun lot overlaten, maar ze evenmin de wet voorschrijven. Het is uiteindelijk de persoon zelf die bepaalt of en zo ja, hoe en in welke mate van de adviezen gebruik zal worden gemaakt. Mensen moeten weer gaan geloven in hun eigen kracht. We moeten anderen respecteren, zodat ze hun zelfrespect kunnen herwinnen. Hulpverleners moeten mensen helpen om zichzelf te helpen. Dat is een simpele formule maar een uitermate ingewikkelde opdracht. Professionals die die kunst verstaan moeten worden gekoesterd. Het is een permanente balanceeract.

Chaospunt

Bijlage
Ervin Laszlo, ‘het CHAOSPUNT de wereld op een tweesprong’:

38: De chaostheorie bewijst dat de evolutie van complexe systemen altijd wordt gekenmerkt door elkaar afwisselende perioden van stabiliteit en onevenwichtigheid, continuïteit en discontinuïteit, ordening en chaos.

158: Voorts wijst zowel de chaostheorie als de theorie over complexe systemen op het bestaan van eenvoudige terugkoppelingslussen (feedback) die de fundamentele structuren en processen in de natuur organiseren tot de schitterende vormen die we in de biosfeer aantreffen.

176: Refererend aan de algemene systeem- én de algemene chaostheorie maakt hij duidelijk wat het betekent om een kritische tweesprong te naderen: het chaospunt. We zijn dit omslagpunt al heel dicht genaderd – en dit betekent dat de dingen die wij doen, de dingen die elk individu doet, een doorslaggevend verschil kunnen maken.

Dr. Ervin Laszlo, boek 'Bezielde kosmos Nieuwe wetenschappelijke visie op leven en bewustzijn in het universum',

Inleiding: Dr. H.J. Witteveen (oud-minister van Financiën):

Wetenschappers komen tot het opmerkelijke inzicht dat het heelal een levend en samenhangend geheel is, een concept dat de herinnering oproept aan een oeroude visie die onderdeel was van alle traditionele beschavingen: die van een 'bezielde' kosmos. Dat beeld doet recht aan iets waar in deze moderne tijd weinig plaats voor was, zeker niet in de wetenschap. Ervin Laszlo is ervan overtuigd dat wij een deel zijn van de ander en van de natuur. Alleen zijn wij een bewust deel van de kosmos, een wezen waardoor de wereld zichzelf kan leren kennen. Dit inzicht is de basis voor een diep besef van de zin van ons leven en een goede richtingwijzer nu we op een belangrijk kruispunt staan in de geschiedenis van de mensheid.
Antonie Börger
De wereldgeschiedenis is de uitwendige, uiterlijke vertoning van de innerlijke, geestelijke ontwikkeling, ontplooiing van de mens. Alles ligt in de Rede, ook het onredelijke.

Rinnooy Kan kroonlid en voorzitter van de Nederlandse Sociaal-Economische Raad.
Rinnooy Kan (inaugurele rede ‘Daadkracht door draagvlak’ 25 augustustus 2006) onderkent het ‘chaospunt’,

‘Onze traditie van eenheid in verdeeldheid’:

Voor Nederland-watchers zijn het verwarrende tijden. Wie Nederland van een afstand waarneemt, ziet een land dat zijn evenwicht verloren heeft. De ooit door Baudelaire bezongen cultuur van ‘luxe, calme et volupté’ lijkt wel verworden te zijn tot een cultuur van onzekerheid, ontevredenheid en onverdraagzaamheid. Etc.

Wie zijn toekomst in dit kleine Europese land onvoorspelbaarder acht dan ooit tevoren, heeft gelijk.

Maar onze problemen zijn oplosbaar.
Het kan alleen door het creëren van authentiek nieuw zelfvertrouwen, van een breed gevoel dat de inwoners van Nederland meer dan voldoende zijn geëquipeerd om aan een inherent steeds onvoorspelbaarder toekomst het hoofd te kunnen bieden. Dat is de feitelijke betekenis van het ideaal van de ‘weerbare burger’ die dankzij een voortdurend proces van onderwijs en scholing zijn weg kan blijven vinden in een veranderende wereld, en die zich op de omslagpunten van zijn levensloop
gesteund weet door een modern systeem van sociale zekerheid.

Joy Mills ‘Leven in Vrijheid’, p. 17, 19: Zoals we in de esoterische filosofie weten, is bewustzijn het voornaamste.

Men zegt dat het proces van chaos naar kosmos voert. Nu is chaos niet verwarring of wanorde.

De oorspronkelijke betekenis van “chaos” is dat het een afgrond is, een leegte – een leegte die volheid is.

19: De centrale bedoeling van de Geheime Leer het bewustzijn van binnenuit te transformeren, zodat de kosmos met grotere nauwkeurigheid de ordenende beginselen van de chaos weergeeft.

Onze scheppingsmythen vormen een weerspiegeling van dat wat we van onszelf vinden. Ze geven vorm aan ons wereldbeeld.

21: In elke cultuur vinden we rituelen en ceremonieën die een spiegel zijn van de kosmische ordening.

Blavatsky, deel I, p. x:

De Geheime Leer is de kern van alle. De verschillende religieuze stelsels zijn aanvankelijk daaruit voortgekomen en worden nu opnieuw verenigd met hun oorspronkelijke beginsel.

Anna Lemkow, ‘Het heelheid Principe’, hoofdstuk 20. Orde te midden van chaos, p. 388:

Dit is de overtuiging die ten grondslag ligt aan de Chinese visie op verandering zoals die voorkomt in de I Ching.
..Het is een wetmatigheid die bevordelijk is voor het samengaan van noodzakelijk en creativiteit in de naturen in het menselijk leven, individueel en collectief; We hebben de leer van karma besproken, en ook de chaos-theorie van de wetenschap, die een aantal opmerkelijke parallellen met karma vertoont.

390: Anders – dat wil zeggen, als we de uitdaging en de gelegenheid niet te baat nemen – zullen we een teruggang ondergaan door middel van dezelfde kosmische wetten.

Anna Lemkow, ‘Het Heelheid Principe’, hoofdstuk ‘Orde te midden van Chaos’, slotconclusie:

Er is nog een ander aspect aan deze beweging in het bewustzijn. Niettegenstaande het feit dat de impuls naar heelheid

wordt overschaduwd door op verdeeldheid gerichte neigingen in een groot en machtig deel van de menselijke samenleving,

is zij altijd aanwezig en levensvatbaar geweest. Onze eigen verwaarlozing van deze dynamiek zorgde er alleen

maar voor dat we deze nog sterker zouden tegenkomen.

Groupthink

Arnold Fellendans werkt het verschijnsel ‘groupthink’ uit. Website www.waringin, kies Artikelen, Groupthink of

website van Duurzaam Hoger Onderwijs, www.dho.nl, kies hulpmiddelen, artikelen.
Zelfregulering

Arnold Fellendans, website www.waringin, kies Artikelen, Groupthink, geeft een interessante beschouwing.

De diepere verklaring voor het verschijnsel van 'groupthink' berust inderdaad op een nieuw wetenschappelijk inzicht, zoals Janis voorspelde. De wetenschappelijke basis voor dat inzicht is gelegd door de Belgisch-Russische onderzoeker Ilya Prigogine, die voor zijn werk in 1977 de Nobelprijs ontving. Hij toonde aan dat een energiestroom die door een open systeem gaat, in dat open systeem een zekere ordenende werking kan hebben. Men zegt ook wel dat de complexiteit van een open systeem zich door zelfordening kan vergroten, wanneer er voldoende energie door het systeem gaat. De vergroting van de complexiteit treedt niet alleen op in de onderdelen van de materie, maar ook in de processen die plaatsvinden binnen en tussen de onderdelen. Zowel de componenten in de materie als de processen tussen de componenten kunnen door een energiestroom meer detaillering krijgen en meer variaties in de structuren en zelfs volkomen nieuwe structuren.
De Amerikaanse bioloog Harold Morowitz heeft voortgeborduurd op het werk van Prigogine. Hij laat met formules uit de thermodynamica zien dat een langdurige energiestroom door een open systeem onder bepaalde voorwaarden zelfs tot zó veel complexiteit kan leiden, dat er in dat systeem zelfherstellende processen in de complexe materie moeten ontstaan. Die zelfherstellende processen behoren bij de belangrijkste 'levensprocessen'. Zij zorgen ervoor dat levende systemen, 'organismen', een poos behouden kunnen blijven. Het ontstaan van al die uiterst complexe processen is ons bekend uit de evolutietheorie. Eén van zijn boeken besluit Morowitz dan ook met de stelling "dat dit proces van zelfordening als gevolg van een energiestroom niet alleen tot het ontstaan van zweepstaartdiertjes kan leiden, maar ook tot sonnetten en de glimlach op het gelaat van de Mona Lisa". Dit positieve verschijnsel is bruikbaar om de verklaring van 'groupthink' uit te leggen, door hem eerst uit te breiden naar wat hij voor groepen mensen kan betekenen. Etc.

Creativethink

Al is dan volgens Ilya Prigogine de evolutie onomkeerbaar er wordt van uitgegaan dat het mogelijk moet zijn door creativethink zelfordening positief te beïnvloeden en de evolutie daarmee op een hoger plan te brengen.

De trage mammoettanker waarop we ons bevinden vaart op de automatische piloot.
Het is nuttig om toch op basis van de huidige kennis en technologieën een begin te maken om de koers te veranderen.

Nieuwe technologische doorbraken op het terrein van de energievoorziening laten zich moeilijk voorspellen.

Anderzijds is het ook moeilijk nauwkeurig de effecten van de opwarming te voorzien.

Er geldt nog steeds verbeter de wereld begin bij jezelf. De keerzijde van groupthink is creativethink.

Het ontstaan van spontane zelfordening uit chaos wordt emergentie genoemd.

De basis is zelfkennis. Het Ken Uzelve staat voor het Ene en het vele, voor ‘Eenheid in Verscheidenheid’.

In het enneagram staat de scheppingsdriehoek 9 - 3 - 6, de Triade en bij de levensboom de Tetrade centraal (bijlage 51, 53).

Bij de Wet van Zeven gaat het echter om de dynamiek van de gemanifesteerde werkelijkheid, het hexagram, dat zowel de Triade als de Tetrade omvat. Het biedt een handvat om de chaos in ons leven te helpen beheersen.

Bij de Triade gaat het om drie krachten (guna’s), het 1 + 1 = 3, these + antithese = synthese.

Het brengt de éne-werkelijkheid, de volmaaktheid van God tot uitdrukking. God is in de mens Jezus geïncarneerd.

Bij de mens gaat het er om de innerlijke godsvonk tot bewustzijn te verheffen. Want het koninkrijk Gods is in ons.

Rob de Best, enneagram en astrologie, gebruikt op zijn website www.wouthendrickx.nl in plaats van hexade het woord hexagram. Naast de punten 9-3-6 zijn er de punten 1-2-4 en 5-7-8, die een symmetrisch hexagram vormen.

Bijlage 90 toont de punten 1-2-4 en 5-7-8 in een kernkwadrant.

Zeven wijsheidssleutels

Bijlage
Eerste sleutel

De 1e sleutel betreft de hypothese van reïncarnatie of wederbelichaming.

Het boek Genesis vertelt ons dat God de mens in Zijn eigen beeld heeft geschapen, dat Hij de mens van het stof van de aarde vormde en in zijn neusgaten de adem van het leven blies (Genesis 1:26-27; 2:7). Dat God de mens naar zijn beeld en gelijkenis heeft geschapen komt tot uitdrukking in de microkosmos is een weerspiegeling van de macrokosmos (‘Zo boven, zo beneden; Zo beneden, zo boven’ of ‘Zo binnen, zo buiten; Zo buiten, zo binnen’). Op aarde zal een perpetuum mobile nooit worden gevonden, cq. kunnen worden gecreëerd.
Het onkenbare 1e beginsel gaat het menselijke begripsvermogen te boven.

De zeven werkelijkheden of zintuigen met hun begaafdheden, inbegrepen de ziel, worden geleid door de geest, zodra de mens deze ziel erkent als zijn zevende "werkelijkheid", hij zichzelf ziet zoals in het Boek van Henoch staat: een wezen geschapen door de geest, die de natuur bevruchtte via de universele ziel en hem vormde naar dit evenbeeld, een drie-eenheid: de mens of natuur, de ziel uit de universele ziel en de geest, die het leven van die ziel activeert.
Tweede sleutel

De 2e sleutel omvat de oude leerstelling van karma, die het herstel van evenwicht na verstoringen behelst.

Hoe wij naar de wereld kijken en de verschijnselen interpreteren hangt met de vrije wil samen. Het brengt de wet van zaaien en oogsten tot uitdrukking. Het betekent dat wanneer wij de werkelijkheid verkeert interpreteren we niet mogen verwachten dat we op basis van deze interpretaties wel de juiste handelingen uitvoeren.

Met de systeemleer is het mogelijk de wet van actie en reactie, van zaaien en oogsten, ‘Invoer en Uitvoer’ te illustreren.

Het brengt de 4e dimensie tijd in beeld. Het berust op het 2e beginsel van de theosofie, de periodiciteit, het verschijnen en verdwijnen. Het verklaart de wisselwerking, de interactie tussen de innerlijke en uiterlijke wereld, de binnenwereld en de buitenwereld.

Een flits van geluk, synthese ontstaat wanneer ‘binnen en buiten’ samenvloeien. Op zo’n moment is een mens volledig in evenwicht. De aardse vicieuze cirkel, het wiel van oorzaak en gevolg, is doorbroken. De vrije wil geeft richting aan deze sturing. In de natuur geldt het complementariteitsprincipe.

Derde sleutel

De 3e sleutel betreft de leerstelling van hiërarchieën (leerstelling van de emanaties).

De systeemleer kent ook een hiërarchische systeemstructuur. Elk systeem kan worden opgesplitst in subsystemen, subsubsystemen etc. Het maakt het, net als de driehoek van Pythagoras, mogelijk een geheel en zijn onderdelen in samenhang te bestuderen en te interpreteren. De leer van de hiërarchieën komt top down naar voren, te beginnen met de doorsnede Ruimte, Materie en Tijd. Dit juweel correspondeert met het 3e beginsel.

Voor onderzoek is het van belang op welk aggregatieniveau, ‘sub(sub)systeem’ de aandacht wordt gericht.

Vierde sleutel

De 4e sleutel betreft het principe van het unieke karakter van ieder wezen en klasse van wezens.

Tobbende binnenvetters, Elsevier 15 november 2003:

In de visie van Kees van Lieshout, hoogleraar ontwikkelingspsychologie aan de katholieke universiteit Nijmegen , wordt extraversie bepaald door de wijze waarop mensen worden geactiveerd. Er is een duidelijk verschil tussen introverte en extraverte types bij prikkels uit de omgeving. Van Lieshout brengt liever een ander onderscheid aan tussen overcontrolers, undercontrolers, en veerkrachtige individuen. De veerkrachtige houden het (gulden) midden tussen beide extremen. De biologische bepaaldheid van persoonlijke eigenschappen verklaart mede de verschillen tussen mannen en vrouwen. Overcontrolers zijn relatief vaak vrouwen, undercontrolers relatief vaak mannen.

De overcontrolers met hun introverte aanleg zullen zich overigens eerder bij een psychotherapeut melden dan hun tegenhangers. Undercontrolers hebben de neiging anderen als de oorzaak van problemen aan te wijzen.

Zij gedragen zich in de ogen van hun medemens vaak ook nogal ongevoelig, bot, agressief, antisociaal.

Overcontrolers zoeken het probleem eerder bij zichzelf. Zij zijn plichtsgetrouw, hechten veel waarde aan de verwachtingen van hun omgeving.

Vijfde sleutel

De 5e sleutel betreft het principe van voortschrijdende evolutie.

De sleutel tot zelfbewust leven berust op het inzicht te beseffen dat beelden slechts ideeën zijn die zich in elkaar spiegelen en in feite een eenheid vormen. In het boek ‘De grote transformatie’ refereert Karen Amstrong aan de Spiltijd, (Gert J.
Peelen ‘Het wezen van religie’ Volkskrant 2 december 2005):

Want in De grote transformatie is de Spiltijd een eenmalig scharnierpunt in de geschiedenis van de mensheid, waarna een dimensie bleek toegevoegd aan het zelfbewustzijn, te weten die van het tragische besef van het menselijk tekort, het lijden daaraan, maar ook de ontdekking van transcendentie, het overstijgende dat te benoemen noch te bevatten, maar met wat moeite wel te ervaren is.

Roberto Assagioli, boek ‘Psychosynthese’, p. 29: Het bewuste zelf of ‘Ik’ (centrum, centraal punt in het ‘ei’ van Assagioli): Vanuit een bepaald gezichtspunt kan men dit verschil vergelijken met het verschil dat er bestaat tussen het witte, verlichte scherm, èn de verschillende beelden die erop geprojecteerd worden. …zij vereenzelvigen zichzelf met die opeenvolgende golvingen, met de steeds veranderende inhouden van hun bewustzijn (identificatie versus dis-identificatie).

Pu37: Niets is permanent, behalve het ene verborgen, absolute bestaan, hetwelk de noumena aller werkelijkheden in zich bevat. Elke bestaansvorm, tot welk gebied van zijn ook behorende, tot de hoogste Dhyân-Chohan toe, gelijkt tot op zekere hoogte het beeld, door een projectielantaarn op een wit scherm geworpen;

Blavatsky Deel I, p. 69: Niets is blijvend, behalve het ene verborgen absolute bestaan dat zich in zichzelf de noumena van alle werkelijkheden bevat. De bestaansvormen die tot ieder gebied van het zijn behoren, tot de hoogste Dhyan-Choan toe, hebben tot op zekere hoogte iets van schaduwen, die door een toverlantaarn op een kleurloos scherm worden geworpen; toch zijn alle dingen betrekkelijk reëel, want ook de waarnemer is een weerspiegeling, en de waargenomen dingen zijn daarom voor hem even werkelijk als hijzelf. De werkelijkheid die de dingen misschien bezitten, moet men erin zoeken vóór of nadat zij als een flits door de stoffelijke wereld zijn heengegaan; maar wij kunnen zo’n bestaan niet rechtstreeks waarnemen zolang wij waarnemingsinstrumenten hebben die slechts het stoffelijke bestaan binnen het bereik van ons bewustzijn brengen.

Blavatsky Deel III, p. 576: Daarom zegt men dat Manas tweevoudig is, het Ego en het denkvermogen van de mens. Kâma-Manas of het lagere Ego nu, door begoocheling er toe gebracht te menen dat het een onafhankelijk bestaan leidt, en op zijne beurt de “voortbrenger” en beheerser van de vijf tanmântra’s, wordt Egoisme, het zelfzuchtige Zelf etc.

Antahkarana is de naam denkbeeldige brug, het pad tussen het goddelijke en het menselijke Ego want beide zijn bij ’s mensen leven Ego’s om in Devachan of Nirwâna wederom één Ego te worden. Stellen wij ons een helder brandende lamp in het midden van een vertrek voor, die haar licht op den muur werpt, laat de lamp het Goddelijk Ego voorstellen, het op de muur geworpen licht het lagere manas, en de muur het lichaam.
Het gedeelte van de atmosfeer, dat de straal van de lamp naar de muur overbrengt, zal dan het antahkarana voorstellen.

Blavatsky Deel III, p. 617: Tussen 5 en 4 (Kâma-Manas en Manas) komt het antahkarana. De ‘driehoek’ stelt de Christos voor, het slachtoffer dat tussen twee boosdoeners is gekruisigd; dit is het wezen met twee aangezichten.

Antahkarana is de brug, de algeestvonk (Freek van Leeuwen), de naadloze, vloeiende overgang tussen de algeest, God en de menselijke geest. Antahkarana is de enige verbindingsschakel tussen het hogere en het lagere bewustzijn.

Ook de Geheime leer van Blavatsky gaat uit van de Triniteit ‘God, Zoon en Heilige Geest’ of ‘Brahma, Vishnu en Shiva’.

Zesde sleutel

De 6e sleutel stelt dat dualiteit aan de basis van alle manifestatie ligt.
Goethe: ’Iedere nadrukkelijke vaststelling verwekt onmiddellijk uit zichzelf de tegenspraak.’

Waar gaan we voor, waardoor laten we ons bezielen, het hogere of het lagere?

Dualisme is de tweeheidsleer van tegenover of onafhankelijk naast elkaar staande beginselen, ter verklaring van een gegeven werkelijkheid hemel/aarde, lichaam/geest, buitenwerel/binnenwereld, God/mens, leerling/meester, goed/kwaad, ziek/gezond, leven/dood. Het menselijk verstand begrijpt de dingen slechts door contrast.

Kortom, het dualisme is een kunstmatig door het denken aangebrachte scheiding die in feite dus niet bestaat.
Pu53: Ieder ‘mens’ heeft deel aan twee naturen, die naar boven of naar beneden voeren.

Pu194: Goed en kwaad ontstaan uit de tegenstrijdige werking van de multimyriaden willen in de verschijningswereld.

Het goede is relatief; er is geen absoluut goed. Het kwade is relatief; er is geen absoluut kwaad.

Beide zijn evenwel relatieve begrippen. ..etc. Zij contrasteren met elkaar.

Deze beide groepen representeren twee fundamentele Paden in de Natuur, het ene het Pad der Rechter -, het andere dat der Linkerhand en worden aldus in het Oude Occultisme genoemd. Het ‘Pad der Linkerhand’ is Pratyeka-Yâna; en wij kunnen Pratyeka in dit verband door de omschrijving ‘ieder voor zich’ vertalen.

Het ‘Pad der Rechterhand’ is Amrita-Yâna; dat het Onsterfelijk Voertuig of Pad der Onsterfelijkheid wordt genoemd.

Het ene, het eerstgenoemde, is het pad der persoonlijkheid; het andere het laatstgenoemde, is het pad der individualiteit; het ene is het pad der stof, het andere is het pad van de geest; het ene leidt naar beneden; het andere Pad verliest zich in de onuitsprekelijke glorie van het bewuste onsterfelijke in de ‘eeuwigheid’.

Dit nu zijn de twee groepen van wezens, die de beide zijden der Natuur vertegenwoordigen, en de conflicten en tegenstellingen van deze beide zijden der Natuur, tezamen met de strijd van wil tegen wil van de scharen wezens in het gemanifesteerde bestaan, veroorzaken het zogenaamde kwaad in de wereld, dat uit de zelfzuchtige werkzaamheid van de lagere of minder ontwikkelde of geëvolueerde wezens ontstaat.

Pu200: Het zesde Juweel is de leer, die hier eveneens door twee samengestelde woorden van tegenovergestelde betekenis wordt uitgedrukt, namelijk Amrita-Yâna en Pratyeka-Yâna.

Het tussenliggende vierkant (hoofdstuk 46; bijlage 54) heeft twee diagonalen. Purucker: Bedenk alstublieft dat deze samengestelde tekening een symbolisch diagram is, dat uitsluitend wordt gebruikt om de zaak aanschouwelijk te maken.

Het pad der linkerhand loopt uiteindelijk dood. In plaats van evolutie leidt het tot devolutie.

David Bohm (1917-1992) ziet alles als een geheel, waarin twee werkelijkheden bestaan: de geïmpliceerde (implicate) realiteit en de geëxpliciteerde (explicate) of ontvouwde (=zichtbare) realiteit, die toch een zijn.

David Bohm ziet de realiteit als iets dat voortdurend ontstaat, een proces van worden zgn. flux.
Wat wil zeggen, dat wat is, is het proces van worden zelf, terwijl alle objecten, gebeurtenissen, entiteiten, voorwaarden, structuren, etc. vormen zijn die vanuit dit proces kunnen worden geabstraheerd. Het is zoals het is.

Verandering is niet tegen te houden, alles is aan het worden (the process of becoming) en de energie of bron komt altijd uit de onderliggende stroming (implicate reality) voort.

Hans Kokhuis, www.hanskokhuis.nl:
A. Wat heb ik? (kijken)
B. Wat heb ik nog nodig? (kijken)
Deze twee simpele vragen, gesteld in deze volgorde brengen de flux op gang en sturen mijn energie om me te verdiepen in de Hoe-vraag (zoeken).
Waarom is dit nu zo moeilijk ?

De moeilijkheid om een start te maken met creatief gedrag ligt in het doorbreken van de als normaal geaccepteerde grenzen. De werking van het wetenschappelijke en culturele paradigma is boeiend beschreven door Thomas S. Kuhn in The Structure of Scientific Revolutions. Een paradigma beschrijft hij als een model of patroon dat ons kijken bepaalt: ons vaste aandachtspunt. Het geeft richting aan het denken, bepaalt de kwaliteit en de relatie met de natuurlijke omgeving. Het referentiekader van waaruit gewerkt wordt is bepalend voor de resultaten en een puur rationele benadering geeft een onvolledig beeld. In eerste instantie is dit namelijk destructief gedrag, waar we van terugschrikken. Picasso noemde destructiviteit de essentie van creativiteit: het doorbreken van bestaande ordeningen om zo iets nieuws te creëren.. Creativiteit krijgt geen kans als we grenzen respecteren en verschillen proberen af te schaffen.
Zevende sleutel

De 7e sleutel gaat over het kennen van de bron, essentie, kern van al het leven.

Pu641: “Ken Uzelf”, bevat in twee woorden het gehele geheim van inwijding en van de inwijdingen, wijst het pad aan, dat het zich uitbreidende bewustzijn in zijn groei volgt.

De zelfkennis staat gelijk aan het Ene en het vele, met ‘Eenheid in Verscheidenheid’.

Het is mogelijk in een flits het metafysische contrapunt, het éne te ervaren. Dit kan bijvoorbeeld wanneer we genieten van muziek, een goed boek, van de natuur.

Het woord religieus komt van het latijnse woord religare , dat verbinden betekent. Religare betekent dat je iets uit het zichtbare verbindt met het onzichtbare, dat je het materiële verbindt met het geestelijke. Anders gezegd: religie is de verbinding tussen hemel en aarde. We noemen een ervaring religieus, als je in iets aards een stukje hemel ervaart. Je hoort aardse muziek, maar het klinkt als hemelse muziek. Je ziet een schilderij, gemaakt van verf dat met mensenhanden via penselen op canvas is aangebracht, maar je ziet door die materie heen een diepe geestelijke werkelijkheid. Je leest een gedicht, mensenwoorden, maar in dat gedicht spreekt iets bovenaards je aan.

Zeven Manieren van Heilige Minne (zie ook Bijlage 103)
Wim van den Dungen, publicaties ‘Zeven Manieren van Heilige Minne een Interpretatie’ en ‘Van Zeven Manieren van Heilige Minne’ www.sofiatopia.org/equiaeon/nsefyet.htm): De manier waarop Beatrijs van Nazareth (1200 – 1268) met 'de minne' omgaat leert ons iets over deze relatie (structuur & dynamiek).

De 'Boom van het Leven' (Etz ha-Chayim) is het model van het spiritueel groeiproces vervat in het Oude Testament.
Het omvat een 7-tal graden. De hoogste graad (de zevende) verleent toegang tot de directe ervaring van de Drieëenheid tussen 'Atiqa', de Oude, de Kroon of "oer-eenheid" (Kether of 1), 'Abba', de Hemelse Vader, de Wijsheid of "intuïtie" (Chockmah of 2) & 'Aima', de Hemelse Moeder, het Begrip of "cosmisch intellect" (Binah of 3). Dit geeft in totaal 10 graden.
Creëren of Nabootsen

Bijlage
De oudste mimesistheorie is van Plato (427-347 v. Chr.), de stichter van de oudste Academie. De mimesistheorie van Plato is onderdeel van zijn Ideeën-leer, die de wereld verdeelt in een zintuiglijke en een geestelijke wereld. De geestelijke wereld is werkelijk, de zintuiglijke is een illusie, want veranderlijk. Men moet zich volgens Plato richten op het geestelijke en

streven naar de hoogste wijsheid, namelijk die van het Goede, het Schone en het Ware.
Hoe kunnen we de Waarheid leren kennen? Waar kunnen we de vormen en "het Goede" vinden? Wie kan ons dat leren? Plato had opmerkelijke antwoorden op deze vragen. In de dialoog MENO liet Plato een ongeschoolde slaaf een moeilijk wiskundig probleem oplossen. Hij deed dat door hem bevestigend of ontkennend te laten antwoorden op een serie eenvoudige vragen die door Socrates werden gesteld. Uit dit voorval trok Plato de conclusie dat de slaaf het antwoord altijd al geweten had. Hij wist alleen van zichzelf niet dat hij het altijd al geweten had.
Alle waarheid komt van binnen, vanuit de ziel. De onsterfelijke ziel van een persoon is geboren met de waarheid. de ziel heeft de pure vormen aanschouwd voordat hij geboren werd. Geboorte, ofwel het belichamen van je ziel is zo traumatisch dat je vergeet wat je weet. De rest van je leven moet je daarom de diepte peilen om te ontdekken wat je al weet. Daarom de stelling van Plato: "Alle kennis is herinnering"

Duidelijk is de rol van Socrates terug te vinden, die zijn leerling helpt zich iets te herinneren; net zoals de hedendaagse psychotherapeut doet met zijn/haar patiënten.
Overigens is de theorie van herinnering (anamnese) de bron van het begrip van het onbewuste.

Allegorie van de grot

Alleen in ons denken treffen we onveranderlijke dingen aan – onze ideeën over onze waarnemingen. Als we bijvoorbeeld een paard zien, moeten we ons realiseren dat dit paard maar een schim is van de Zuivere Vorm, de Idee, van Het Paard -

datgene wat voor alle individuele paarden gemeenschappelijk geldt. Wij moeten die Idee van Het Paard zien te achterhalen. Dat is voor Plato wat filosofie inhoudt. Plato legt dat uit via een symbolische voorstelling, beroemd geworden als de ‘allegorie van de grot'. Die gaat ongeveer als volgt:

De zware klim naar de uitgang van de grot symboliseert het onderwijs, die tenslotte tot een juist inzicht in de werkelijkheid leidt. Het licht schijnt innerlijk. Volgens Plato zijn er ‘hogere’ en ‘lagere’ Ideeën. De Idee van een individueel ding is lager dan de Idee van een groep dingen; de idee van een enkele tafel is lager dan de Idee van De–Tafel-In-Het-Algemeen. De hoogste Ideeën zijn die van Het Ware, Het Goede en Het Schone. Deze zijn nagenoeg identiek. Want wanneer iets Waar is, dan is het automatisch Goed én Schoon. Iets wat onwaar is, is een illusie en kan daarom ook niet mooi of goed zijn.

Plato was een van de eersten die wees op de universele betekenis van nabootsend gedrag. Maar wat Plato echter niet deed, is wijzen op het gedrag dat zich richt op bezitten. Voor René Girard is nu juist dit toe-eigeningsgedrag uitermate belangrijk om nabootsing te kunnen verklaren. Veel wetenschappers hebben Plato gevolgd in het reduceren van nabootsend gedrag tot een aspect van mindere betekenis en waren hierdoor niet in staat de centrale rol, die imitatie heeft in het menselijke samenleven, te zien. Mimesis is essentieel voor de morele catharsis, aldus Aristoteles.

De eerste onderzoeker die zich diepgaand buigt over het thema van de mimese is de Franse letterkundige en cultuurfilosoof René Girard. Girard wil met zijn theorie nu juist aantonen dat mensen begeren wat ánderen begeren. Voor een verklaring van het lange tijd achterwege blijven van onderzoek naar imitatie wijst Girard op de betekenis van Plato’s opvattingen over de menselijke imitatie. Iedere menselijke begeerte mimetisch van aard is, en dus altijd bemiddeld (via de ander) tot stand komt. Deze driehoeksbegeerte werpt een nieuw en verhelderend licht op de menselijke betrekkingen van bewondering, rivaliteit en haat: willen wat de ander wil en begeren wat de ander begeert.

Joanna Korfage, "Over de zondebok, de ander en de massa". Literatuurscriptie Culturele Antropologie UU (1994).

DE ZONDEBOK EN HET RADICAAL NIEUWE VAN HET CHRISTENDOM

RECENSIE VAN: René Girard, Ik zie Satan vallen als een bliksem, Agora/Pelckmans, 2000:
Elie Wiesel: Men wordt al zeer snel een vreemdeling, het volstaat zo te worden behandeld (1993).

Reeds in het Oude Testament, maar vooral in de Lijdensverhalen van het Nieuwe Testament wordt deze cirkel van geweld doorbroken. Ze zijn een kritiek op de mimetische drift die het fundament is van het mythische leven. Terwijl de mythe onbewust het spel van de mimetische begeerte meespeelde, leggen de Evangeliën bewust de vinger op de wonde. De evangelische openbaring, die haar hoogtepunt vindt in de Verrijzenis, geeft de mensheid inzicht in wat van alle eeuwigheid verborgen was in de mythen, nl. dat zij de cyclus van geweld almaar opnieuw bevestigen. Zo ontneemt zij het mythische zondebokmechanisme zijn efficiëntie. Satan, de vorst van deze wereld die het geweld in stand houdt, wordt overwonnen door de opstanding. De verrijzenis is niet de triomf van het geweld dat de zondebok wegstuurt of vernietigt, maar de opstanding van het kleine, het machteloze, het verworpene. En dat is volgens Girard het radicaal nieuwe van het christendom. De moderne slachtofferzorg, die steeds meer ingang vindt op alle terreinen van onze maatschappij, ligt in de lijn van dit christelijk fundament, al wordt het meestal zo niet (h)erkend.

Toch lijkt het erop dat mensen altijd (en met name in tijden van crisis) een zondebok zoeken, en dat de reden die ze aan​voe​ren voor het vervolgen van die specifieke zondebok eerder in henzelf dan in die zondebok ligt, dat iedereen een Ander is en iedereen een potentiële zondebok. Dit feit is bedreigend en juist daarom blijven mensen zonde​bokken zoeken; zolang ze iemand anders tot zonde​bok maken, zijn ze zelf nog niet aan de beurt. Zolang iemand anders de schuld draagt, hoeft men die zelf niet te dragen. Canetti had het al over de constante doods​dreiging die boven ieders hoofd hangt, vaak zonder dat mensen zich daarvan bewust zijn, en die afwenteling van de dood op anderen tot een behoefte maakt. Ik denk dat, ook als er niet meteen sprake is van moord en doodslag, de behoefte tot afwenteling van schuld bij (bijna) iedereen bestaat.
Yoram Stein, ‘Navolging is de sterkste menselijke drijfveer’, Trouw - 24 januari, 7 en 21 februari 2006:

In standenmaatschappijen of in verzuilde samenlevingen is de kans op ontsporing van de mimetische rivaliteit minder groot, omdat daarin niet alle mensen potentiële rivalen van elkaar zijn. Maar in onze egalitaire samenleving is iedereen een potentiële rivaal van een ander. De globalisering heeft dit erger gemaakt. Wat we volgens Girard nu dan ook meemaken, is mimetische rivaliteit op wereldschaal. De moslims die zich tegen het Westen keren, doen dat niet omdat zij van de mensen in het Westen verschillen, maar omdat zij er steeds meer op gaan lijken. Ook op het niveau van de wereldpolitiek zijn het volgens Girard de gelijkgeschakelde verlangens die tot de rivaliteit en het geweld leiden.

Van literatuur naar antropologie, en van antropologie naar de Bijbel. In zijn eerste belangrijke boek, ’De romantische leugen en de romaneske waarheid’, ontmaskerde hij de romantische leugen van het individualisme. De mens is geen individu, hij is altijd betrokken op en geobsedeerd door de ander, hij is daarom een ’interdividu’. De waarheid omtrent mijzelf is dat mijn denkbeelden, gedragingen en verlangens niet authentiek zijn, maar kopieën van anderen. Simpel gezegd: de mens onderscheidt zich van de aap, omdat hij een betere na-aper is.

In zijn tweede belangrijke boek, ’God en Geweld’ (1972), wil Girard laten zien hoe de mimetische crisis wordt bezworen door het zondebokmechanisme. Op het moment dat bijna iedereen elkaar gekopieerd heeft, en vrijwel alle mensen rivalen van elkaar zijn geworden, dreigt de oorlog van allen tegen allen. Op dat moment kan het zondebokmechanisme in werking treden. De oorlog van allen tegen allen wordt dan omgevormd tot een oorlog van allen tegen één. Alle opgekropte frustraties richten zich op één persoon die wordt aangewezen als de bron van het kwaad. Vervolgens wordt dit individu collectief uitgedreven. Het principe van de zondebok is in alle culturen terug te vinden. In heksenvervolgingen, zoals die bijvoorbeeld ook vandaag nog in Zuid-Afrika voorkomen, is het patroon heel herkenbaar: slechte omstandigheden, bijvoorbeeld het mislukken van de oogst, worden toegeschreven aan de boze invloed van oudere vrouwen, heksen, die dan verdreven of gedood worden, waarna de vrede tijdelijk terugkeert. Maar ook in Nederland zijn er nog genoeg voorbeelden van het zondebokmechanisme te vinden. In de voetballerij is het heel gebruikelijk om de slechte prestaties te wijten aan één persoon, speler of trainer, die dan vervolgens wordt verjaagd door de woedende massa fans. Op school wordt vaak het meisje of jongetje dat slimmer of lelijker is dan de anderen tot zondebok gemaakt, waardoor de rest van de klas verbroedert en waardoor de docent zelf even geen zondebok meer hoeft te zijn. Of denk aan een feestje waarin er over een bepaalde kennis geroddeld wordt: opeens ontstaat er een sfeer van gemeenschappelijkheid, te danken aan de uitgestoten zondebok.
Van oudsher zijn het vooral de vreemdelingen geweest, de gehandicapten, de uitzonderlijken, die als zondebok worden aangewezen. De collectieve moord op een of meerdere van deze zondebokken is volgens Girard het geheim waarop samenlevingen gebouwd worden. Het offeren dat in traditionele religies en culturen centraal staat, refereert aan deze oorspronkelijke moord.

In ’De dingen die sinds het begin der tijden verborgen waren’ (1978) – een boek in de vorm van een gesprek met twee psychiaters – blijkt voor het eerst hoe belangrijk de joods-christelijke traditie is geworden voor Girard om de waarheid over de zondebok aan het licht te brengen. Het verband tussen nabootsing, geweld en zondebok wordt in dit boek niet als onontkoombaar voorgesteld. De joodschristelijke traditie opent ons – door verhalen te vertellen over onschuldige slachtoffers als Job en Jezus – de ogen voor de slachtoffers die wij zelf maken. De waarheid over het zondebokmechanisme leert ons om te kijken vanuit het standpunt van de vervolgden in plaats van dat van de vervolgers.

De oude mythes namen wel het perspectief van de vervolgers in. Zij legitimeerden het zondebokmechanisme door de leugen te herhalen dat de zondebok schuldig is. Zo wordt de kreupele vreemdeling Oedipus verbannen, omdat hij zich schuldig heeft gemaakt aan de ergste misdaden: hij zou zijn vader hebben vermoord en seksuele omgang hebben gehad met zijn moeder. De Thora en het Evangelie tonen ons daarentegen het perspectief van de onschuldige vervolgden.

Paus Benedictus XVI heeft dan ook gelijk om te waarschuwen voor ’de dictatuur van het relativisme’, zegt Girard in een recent interview met Global Viewpoint-redacteur Nathan Gardels. „Paradoxaal genoeg zijn wij zo etnocentrisch geworden in ons relativisme dat we het goed vinden dat anderen – maar niet wijzelf – denken dat de eigen religie superieur is. (…) Maar in al mijn werk probeer ik te laten zien dat het christendom superieur is en niet weer een andere mythologie.”

Ruimte, Materie en Tijd - Macrokosmos en Microkosmos

Bijlage

Ruimte, Materie en Tijd, ‘Unificatietheorie, Macrowereld = Microwereld’:
De drie verenigende beginselen van de Esoterie, bijlage 39:
Ruimte, eeuwige Universum -
1e Beginsel ‘Leven’,
-
Één organisme, hiërarchieën -
Dood

Periodiek verschijnen en
 -
Oneindigheid

-
Fundamentele gelijkheid
-
Eindigheid

verdwijnen, periodiciteit, Reïncarnatie, Karma

van alle zielen, Incarnatie, Karma

Macrokosmos

Microkosmos

Macrokosmos
Tijd-as

Leegte -
Inhoudloos
Inhoud
>
Inhoudloos, leegte
Ruimte, Wat
 -
Oneindigheid, Ruimteloosheid

 |

 |
 |

 |
 |

 |

Vormloos -
Inhoud
Vormloos
<
Vorm, Vormbaar
Eeuwige NU -
Materie, Hoe

Microkosmos

Tijd-as

Microkosmos

Snijpunt diagonalen: 5e Ether, Akasha

Volgens Albert Einstein heeft de zwaartekracht de kromming van ruimte en tijd tot gevolg.
Beweging, duur maakt zwaartekracht mogelijk.

Tijd, het NU (bijlage 57) is een fictieve grens, het bestaat feitelijk niet.

Peter Demski, ‘Het Anarchistische Principe’, p. 11:

Engels werpt Dühring tegen slechts de theologische kant van de Kantiaanse Antinomie opgenomen te hebben en niet de bewering en het bewijs van het tegenovergestelde; ‘dat de wereld ten opzichte van de tijd geen aanvang en ten opzichte van de ruimte geen einde heeft’.

Blavatsky, Deel I, p. 31:

Alleen degenen die beseffen hoe hoog de intuïtie zich bevindt boven de trage processen van het redenerende denken, kunnen zich een heel vaag begrip vormen van die absolute wijsheid die de begrippen van Tijd en Ruimte te boven gaat.

Anna Lemkow, ‘Het heelheid Principe’, p. 178:

Bovendien stelde Blavatsky dat er drie gescheiden, maar onderling verweven, evolutiestromen zijn in het aardse schema der dingen: de spirituele, de intellectuele, en de fysieke, elk met zijn eigen regels of innerlijke wetten.

Alle drie de stromen zijn vertegenwoordigd in de samenstelling van de mens, de microkosmos van de macrokosmos (de natuur zelf) en hierdoor zijn we de complexe wezens die we zijn.

	Kosmos
	Manifestatie
	Ruimte
	Materie

	Macrokosmos, Binnenwereld

1e Logos, Algeest, Reïncarnatie
2e Logos, eeuwige Geest, Karma
	Natuur, 1e Beginsel, Niet-zijn
Wisselwerking Geest en Stof
	Leegte

	Vormloos

Oneindigheid

	Microkosmos, Buitenwereld

3e Logos, Ether, eeuwig Nu (Zijn)
4 Niet-scheppende orde = 4 … 10
	Ziel, Voertuig, Bewustwording
Wisselwerking, ‘Zaaien en Oogsten’
	Inhoud

	Vorm

Eindigheid

Singulariteit en filosofie (http://members.chello.nl/p.lewis Dualistich relatieve singulariteit, p. 7 ‘hier’),

Hoofdstuk Algemeen en natuurkunde:
De eigenschappen plus en min ontstaan uit de eigenschappen zwart en wit waardoor op het tweede niveau

4 eigenschappen optreden. Zwart en wit vormen binnen het systeem de relatieve singulariteiten, relatieve bron, voor de eigenschappen plus en min terwijl de absolute bron van het complexe systeem de absolute singulariteit is.

Absolute singulariteit (+)

[image: image10.png]

 +

 -

 Relatieve Realiteit

 Relatieve

 singulariteit
 0 (resultante ‘-‘) singulariteit

 ZPF

Macrokosmos en Microkosmos, Triade en Tetrade
Albert Einstein, Relativiteitstheorie, de eenheid van Energie, Beweging (Tijd) en Massa:

Ruimte (Energie)

-
Beweging

-
Materie, Massa

Standaardmodel, Quantummechanica:

Spiegelsymmetrie
-
Tijdsymmetrie

-
Materiesymmetrie -
Zwaartekracht

Akasha

In het Akasha-veld vormen ruimte, materie en tijd één drie-eenheid, die wel onderscheiden maar niet gescheiden kunnen worden.

De Vervlochten Driehoeken: Terwijl ze in het westen bekend zijn als het zegel of de ster van koning Salomo (davidster), waren ze in India bekend als het zegel van Vishnu. De vervlochten driehoeken duiden op de bipolariteit in de natuur - geest en stof, of mannelijk en vrouwelijk. Een kernkwadrant wordt gebruikt om de bipolariteit uit te beelden.
De davidster, de zespuntige ster is het symbool van de mens, die volgens het boek "Genesis" op de zesde dag werd geschapen.

 YANG

Middelpuntvliedend,
[image: image11.jpg]INFINITY

X

/\ /\x
N \,w

INFINITY

Creatieve hemelse energie,

Wit (YANG) >
 Yang-energie

 |

 |

Yin- energie <
 Zwart (YIN)

Reactieve aardse energie

Middelpuntzoekend,
 Yang-energie YIN

 Yin-energie

‘Elektromagnetische energie’

Basismodel van de systeemleer, balans:

Stap 1

-
Stap 2

-
Stap 3

 -
Stap 4

Invoer

-
Verwerking

-
Uitvoer

 -
Feedback

‘Elektromagnetische’, onbewuste energie van aantrekken en afstoten:

Creatieve energie

-
Leven, Oneindigheid
-
Reactieve energie -
Dood, Eindigheid

Sunrise juli/aug 2004, artikel ‘Denkvermogen, herinnering en het astrale licht’ van John Van Mater, Jr.:
De Ouden waren op de hoogte van het bestaan van een astrale of ‘sterachtige’ substantie die de grondslag is van de fysieke stof. De hindoes noemen haar akasa, ‘schitterend, stralend’. De stoïcijnen spraken van aether of kwintessens, de mysterieuze geest-substantie die de veranderlijke bron is van alle vormen. Theosofen noemen haar het astrale licht. Als meest stoffelijke laag van de niet-fysieke energieën die onze planeet omringen, analoog aan de ziel van de wereld, werkt ze als een compleet reservoir van herinneringen dat de optekeningen bevat van elke indruk en gebeurtenis die ooit op aarde heeft plaatsgevonden. Ze is vol met de potentiële oervormen van alle gedachten, vormen en wezens, en de werkingen ervan vallen buiten het ruimte-tijd-kader dat geldt voor het fysieke gebied. In feite is de fysieke wereld een uitbreiding van de astrale, die een reeks krachten en emanaties bevat, gedachten en wezens, die voor het leven op aarde òf weldadig òf schadelijk zijn.
Definitie Akasha, Vril, hoofdstuk 4 De Moderne Fysica (www.theosofie.nl):
Kattinka Hesselink: Akasha, Akas, (Sanskriet) Uitstralen. De universele ziel, de matrix van het heelal en ruimte, astraal licht, en vril. Astraal licht is Universele Ziel. Vril naam door Sir Bulwer Lytton (1803 – 1873) gegeven aan een mysterieuze kracht welke onder de Atlantiers bekend stond als mash-mak (volgens theosofische bronnen).

Benjamin Adamah, boek ‘Nulpunt Revolutie’: Vril, Tachyon-energie, mogelijk uitgevonden door Bulwer-Lytton
(www.zakenmenu.nl).
Akasha-kronieken onderzoek van Rudolf Steiner. Akasha: Een plaats tussen tijd en ruimte, die vele namen heeft.

Combinatie van een aantal etherische energieën die tezamen de wereldziel (Shila) vormen.

Het akashaveld kan de verklaring bieden voor de instant, ‘spookachtige’ informatie-overdracht tussen kwantumdeeltjes.

In de kwantummechanica wordt er ook vanuit gegaan, dat alle verschijnselen afkomstig zijn uit een vacuüm - het kwantumveld. Ervin Laszlo heeft ontdekt dat deze onverklaarbare bevindingen overal van dezelfde soort zijn.

Het ‘non-lokaliteitsverschijnsel’ laat zien dat de dimensies tijd en ruimte op elementair niveau niet zouden gelden.
Akasha: Ruimte, Ether. Het is het meest verfijnde van de vijf elementen en is niet uit atomen opgebouwd.
Daardoor kan het het gehele universum vullen en doordringen.

Ether, 5e Dimensie
W.T.S. Thackara, ‘Evolutie en schepping – 1, Intelligent ontwerp?’ (Sunrise sepokt 2003):
Op macroniveau bevestigde de natuurkundige Paul Davies een soortgelijk idee in Cosmic Blueprint (1988, p. 203):

Alleen al het feit dat het heelal creatief is en dat de wetten het mogelijk hebben gemaakt dat complexe structuren verschijnen en zich ontwikkelen tot het niveau van bewustzijn – met andere woorden, dat het heelal zijn eigen zelfbewustzijn tot stand heeft gebracht – is voor mij een krachtig bewijs dat er achter dit alles ‘iets gaande is’.
De indruk van een plan is overweldigend.

Wim de Lobel, ‘De eeuwige generatie’, Blauwdruk, p. 28:

Paul Davies, de Engelse hoogleraar in de theoretisch natuurkunde: ”materie en energie van nature een neiging hebben tot zelforganisatie.” Hoewel hij in abstracto het bestaan van God niet ontkent constateert hij wel, dat het creatieve heelal zijn eigen zelfbewustzijn organiseert.

Het innerlijke en het uiterlijke, p. 47:

De mens als bewustzijnswezen beweegt zich zowel in een innerlijke als in een uiterlijke wereld van het bestaan.

Ether gedacht als oergegeven het andere is van het electro-magnetisch veld, dat zich omzet tot spiraalnevel, tot sterrenhoop, tot zonnestelsel. In het zonnestelsel bevinden zich de planeten waarop mogelijkerwijs de organische evolutie van het plantenrijk, dierenrijk en mensenrijk plaatsvindt. De mens als laatste verschijnsel verheft zich van nutuurwezen tot cultuurwezen. Hij voegt aan zijn natuurlijke levensgang een dimensie toe.

Filognosie verenigt Ruimte, Materie en Tijd. Boek ‘De Ether Bestaat’, ether, materie en tijd zijn basistermen van de filognosie, www.theorderoftime.com; bijlage 56.

De visie op ether in dit rapport sluit op die van de filognosie aan. Het boek ‘De Ether Bestaat’ gaat uitgebreid op het begrip ether in. Dit rapport levert als het ware een bijdrage aan de ‘orde in de tijd’.

Ether licht een tipje van de sluier rond de verborgen blauwdruk op. Het opent een nieuwe kijk op de unificatietheorie.

Een mysterieus, verenigend fundamenteel element als de ether is, zijn we zelf of eigenlijk ook weer niet.

De filognosie bindt de verschillende religies en persoonlijke geschiedenissen van zelfverwerkelijking samen in

de gnosis, in de kennis van de geest, in de persoon van God en in de feitelijke werkelijkheid van de tijd in relatie

tot het krachtveld van de ether en het leven waar we mee te maken hebben.
Einstein legt in 1920 uit dat ether ruimte is met bepaalde eigenschappen.

Baruch de Spinoza

Wat noemt men Spinozisme?
Spinozisme is een manier van 'monistisch' denken over de Natuur. Het is genoemd naar de Nederlands Joodse wijsgeer Baruch de Spinoza (1632-1677). In deze visie wordt Natuur in haar pure Zelfstandigheid (substantie) beschouwd door haar (niet puur zelfstandige) beschouwende uitdrukkingvormen. De met rede begiftigde mens is zo een uitdrukkingvorm. Aan deze visie kleven uiteenlopende inzichten en ethische implicaties.
Soms komt in deze visie de nadruk te liggen op mystiek of religie. Maar ook kan het leiden tot zuiver wiskundige en/of natuurwetenschappelijke beschouwingen. Soms gepaard met pogingen om een antropocentrische blik te overstijgen. Meestal is er invloed op politieke, sociale en ecologische bewustwording en uiteindelijk ook op mentale gesteldheid en ethisch handelen. Veel individuen en groepen voelen zich aangesproken, zoals o.a.: dichters, theosofen, kunstenaars, natuuronderzoekers, vrijdenkers en vrijmetselaars, anarchisten, atheïsten, liberalen, socialisten, ecologen enz. Maar ook in de oudheid herkennen we deze visie in wijsgerige werken van Grieken, Romeinen, Christenen, Moslims, Joden, Hindoes, Perzen, Chinezen etc... Het is een visie op de verhouding die mens en Universum hebben, en dient zich door alle tijden en alle culturen in vele vormen aan. Na Spinoza wordt dit monisme, in haar variaties, ook wel 'Spinozisme' genoemd. De bestaande maar meestal ongekende relatie tussen mens en Al is b.v. beeldend beschreven in de Oosterse roman 'Akbar', door Van Limburg Brouwer. Deze bestseller uit het midden van de vorige eeuw is in 1984 heruitgeven.
Benedictus de Spinoza (vert. Nico van Suchtelen), ‘Ethica’, p. 335:

Begrijpen is de dingen zien in logische afhankelijkheid in plaats van in hun tijdelijke opeenvolging, zulk een begrip is even tijdloos, even eeuwig als een of andere mathematische waarheid, die ‘in God’ bestaat. Voorzover wij dus begrijpen zijn we eeuwig, hebben wij deel aan het oneindige Verstand van God.

Levensboom, Macrokosmos

Bijlage

Levensboom en midden zuil: Hemel en Aarde; Metafysica en Fysica; Ruimte, Materie en het eeuwige NU.
Wim van den Dungen (Wd), eerste hoofdstuk uit boek ‘Sepher Yetzirah’ (Boek der Schepping, www.sofiatopia.org/equiaeon/nsefyet.htm):

Wd7: Cruciaal is de overgang van 'potentieel' naar 'werkelijk' bestaan ; de Scheppingsdaad. Omdat God naar Kosmos 'verlangt' (ter 'bevrediging' van Zijn onbegrensde beperkingserotiek) spreekt Hij Zijn Woord uit. Hiermee trekt Hij Zijn Licht terug uit dat deel van de Onbegrensde Ruimte waar Hij de Kosmos scheppen wil & trekt Hij Zijn Licht op die plaats samen (contractie) tot één punt ('vonkje' in de Onbegrensde Ruimte). Dit lichtpunt is de paradox van Gods onbegrensde beperkingskunst (Kierkegaard). Het 'hyper-bestaat' (Scottus), d.w.z. 'is' méér dan 'werkelijk én 'virtueel'. De gehele Eerste Kosmos en alle daarop volgende Kosmoi of Goddelijke Scheppingsdaden emaneren uit de 'Demiurg' (gelijk een lichtfontein). Dit wordt Kether genoemd, de Kroon (cfr.Luria).

Wim van den Dungen (Wd), eerste hoofdstuk uit boek ‘Sepher Yetzirah’ (Boek der Schepping, www.sofiatopia.org/equiaeon/nsefyet.htm), Wd8:
De Eerste Kosmos

De geschapen scheppende orde = 1, 2 & 3, Kether, Chockmah & Binah vormen één Triniteit

De geschapen niet-scheppende orde = 4 ... 10, de andere Sephiroth of 7 natuurwetten

Wd14:

de Scheppingsdaad

1) De zuivere lichtwereld:

de geschapen Schepper of Demiurg die zonder gestalte is (d.w.z. louter 'abstract') : Kether, Chockmah & Binah - of het Christelijk 'Rijk der Hemelen';

2) De werelden der manifestatie (gestold licht):

de geschapen, niet-scheppende & concrete Kosmos (de zeven Constructies -Natuurwetten- die de Kosmos funderen).

Wd15: Hierdoor bestaat er zoiets als 'Natuurconstanten' (de resultanten van het sacramenteel hyper-bestaan). Door een nieuwe Scheppingsdaad ontstaat daarna een nieuwe Kroon.

Wd21: Tetragrammaton betreft de scheppingsformule, de 'opperste code' aangaande de oorspronkelijke regeling (en) (de Zodiac als symbool voor 'alle Tijdperken') tussen de mens op Aarde en zijn Schepper. Een menselijk bewustzijn is 'wijs' zodra het deze formule permanent mentaal uitvoert. Scheppen vraagt dus in de eerste plaats om een permanente staat van verwondering. Hierin openbaart zich dan de oorspronkelijke uniciteit van elk gegeven ogenblik (de eeuwigheid van het 'hier & nu'), waardoor (een waarheidsbarende) intuïtie mogelijk wordt. Deze is niet verbaal & niet discursief. Bijgevolg valt ze buiten de mogelijkheden van het denken. Het betreft een direct waarheidsbarende 'niet-wetende kennis'.
Wd22: Indien we 'sepher' met ruimte en 'sephar' met tijd vergelijken, dan betreft 'sippur' (of 'communicatie') de 'quintessense' of 'vijfde dimensie'. Aan de vierdimensionale 'kubus' van het Aardse bestaan wordt een vijfde 'hyper'-dimensie toegevoegd.
Wd23, 39: Een hyperkubus heeft 32 (2 tot de macht 5) uiteinden.
Bijlage 82:

Nà Atziluth (Vuur/Yod) komen de werelden der manifestatie:

Yod
Vuur
Geestelijke wereld

a) de wereld der scheppende ideeën (Hé/Water)

Hé
Water
Mentale wereld

b) de wereld van de beeldende vorm (Vau/Lucht)

Vau
Lucht
Psychische wereld

c) de wereld der realisatie (Hé/Aarde)

Hé
Aarde
Fysieke wereld

 de 'nominale', vierdimensionale werkelijkheid (waarin spirituele energie een onomkeerbare dichtheid vertoont).

Esoterie en de zeven sleutels

De theosofie spreekt over tien natuurrijken: drie rijken van elementalen, het minerale -, het planten -, het dieren - en het mensenrijk (7 gemanifesteerd), alsmede drie godenrijken of rijken van Dhyân Choans (3 ongemanifesteerd).

Blavatsky deel I, p. 210: Drievoudig evolutieplan. Dit zijn de monadische (of geestelijke), de verstandelijke en de stoffelijke evolutie. Deze drie zijn de eindige aspecten of de weerspiegelingen op het gebied van de kosmische illusie van ATMA, het zevende beginsel, de ENE WERKELIJKHEID.

Blavatsky deel I, p. 228: De bovenste drie lagen in het diagram zijn de drie hogere (ongemanifesteerde) bewustzijnsbegieden.

Blavatsky deel III, p. 492: Diagram I, Het Onkenbare.

De zevenvoudige samenstelling van de planeten

Pu472, 531 (Schepping):

Pu424:

1e 1./7 A/G Wereld der archetypen;
Aziluth
Het Ene
1e Logos, de voorloper van het

 gemanifesteerde

2e 2./6. B/F Intellectuele (verstandelijke) of
Briah

Geest
2e Logos, Geest en stof, Leven

 scheppende wereld;

3e 3./5. C/E Astrale of formatieve wereld;
Yetzirah
Ether
3e Logos, Universele wereldziel

 de substantiële of vormende wereld

4e 4. D stoffelijke wereld;
Assiah
Vuur. Lucht, Water en Aarde

Charles Poncé, boek ‘Kabbalah’ p. 55:

Aziluth is de wereld van de Goddelijke uitstraling,

Briah is de wereld van de schepping,

Yetzirah is de wereld van de vormgeving,

Assiah is de wereld van de natuur en het menselijke bestaan.

Ongemanifesteerd, Ongeopenbaard, Triade:

Éne (1e Logos)

-
Geest (2e Logos)

-
Ether, Akasha (3e Logos)

Gemanifesteerd, Tetrade (Lagere Tetraktys):
Vuur (JS109: Zon)
-
Lucht (Wind)

-
Water (Maan)
 -
Aarde

Blavatsky, deel I geeft op p. 46 een samenvatting van de hogere Tetraktys. Het laat zien dat er aan de wereld van de eeuwig wederkerende verschijnselen (Aldous Huxley: ‘perennial’, Friedrich Nietzsche: ‘ewige Wiederkehr’), een eeuwige natuurlijke ordening, een blauwdruk (bepaalde natuurconstanten, het factorelement *), de Triade en de Tetrade ten grondslag ligt. De Triade, de triniteit vormt de natuurlijke eenheid en de Tetrade vormt de natuurlijke selectie.

De 7 gemanifesteerde missing-links,

Oerknal, astronoom Dr. Jelle Ritzerveld (Volkskrant 21 april 2007), Ruimte en Tijd, het NU:
Elk verhaal heeft een begin. Dat van het heelal begint 13,7 miljard jaar geleden, als de ruimte en tijd zelf ontstaan, en het heelal begint uit te dijen.
De theosofie spreekt over tien natuurrijken: drie rijken van elementalen, het minerale -, het planten -, het dieren - en het mensenrijk (7 gemanifesteerd), alsmede drie godenrijken of rijken van Dhyân Choans (3 ongemanifesteerd).

Vier Goddelijke vonken (missing links) zijn voor het ontstaan van de vaste materie, het minerale rijk, het ruimte-continuüm verantwoordelijk (www.waarheid.com) en drie Goddelijke vonken voor de overgang van het mineralenrijk via het plantenrijk en dierenrijk naar het mensenrijk.
Vuur -
Lucht

Vuur -
Lucht

 Aziluth
 Yetzirah

1. Oerknal -
3. Gasvorming

1./7.
-
3./5.

7. Mensenrijk -
5. Plantenrijk
 |

 |

 |

 |

 |

 |

4. Aarde
 -
2. Vloeibare stoffen
4.
-
2./6.

4.Mineralenrijk -
6. Dierenrijk
Aarde
 -
Water

Aarde
-
Water

 Assiah

 Briah

Het rechter kompaskwadrant is samengesteld op basis van: http://home.wanadoo.nl/pietguijt/ kies ‘Natuurrijk karakteristieken’, 5. Universele rijk (snijpunt 1./2. en 3./4.).

Pu138, Monaden:
Antroposofie, www.meridiaantherapie.nl:
Schumacher:

1. Astrale
Fysisch lichaam

Mineraal
Steen =
M

M = Materie

2. Psychische
Ether lichaam
Leven
Pant
Plant =
M+ X

X = Levenskracht

3. Intellectuele
Astraal lichaam
Bewustzijn Dier

Dier =
M + X + Y

Y = Bewustzijn

4. Goddelijke
Geest
Zelfbewustzijn
Mens

Mens =
M + X + Y + Z
Z = Zelfbewustzijn

5D-concept, kringloop:

Innerlijk/Individueel
Kennis van het eigen innerlijk

Innerlijk/Collectief
Kennis van het innerlijk van anderen
Uiterlijk/Individueel
Kennis van het eigen uiterlijk
Uiterlijk/Collectief
Kennis van het uiterlijk van anderen
Levensboom, Microkosmos

Bijlage

De zevenvoudige samenstelling van de mens

Jezus Christus: “Ik ben de weg (sutratman), de waarheid (éne werkelijkheid) en het leven (prâna, kosmische energie)”.

Éne werkelijkheid, de hogere en de lagere Tetraktys, de volmaaktheid en de onvolmaaktheid, de hemel en de aarde:

We leven in een vierdimensionaal ruimtetijd continuüm, de eeuwige oneindigheid.

Invoer

-
Verwerking

-
Uitvoer

 -
Feedback
Ruimte, Hemel

-
Oneindigheid

-
Aarde

 -
Eindigheid

2e Beginsel

-
1e Beginsel

-
3e Beginsel

Periodiciteit

-
Éne werkelijkheid
-
Hiërarchische
 -
Illusie

systeemstructuur (*)
Verleden

-
Nu, Leven

-
Toekomst
 -
Dood

*) Hiërarchische systeemstructuur van het universum wordt volgens het proces van ‘manifestatie’ opgebouwd.

Een plaats tussen tijd en ruimte heet in de bijbel de ‘eeuwigheid’.

Periodiciteit heeft betrekking op verschijnselen als manifesterende en verdwijnende heelallen, eb en vloed, opgang en neergang, dag en nacht, in - en uitademen, leven en dood, de cyclische en karmische wet van ‘Zaaien en Oogsten’.

Voor zevenvoudige samenstelling van de mens is gebruik gemaakt van het boekje ‘Mens en kosmos’ uit de serie theosofische fragmenten van D.J.P. Kok.

De schakel, de ziel, de wisselwerking tussen geest en substantie, kracht en stof wordt aan de hand van het onderstaande schema toegelicht:

Antroposofie (b):
Blavatsky Deel III, p. 555, tabel der tattwa’s:
Deel II, p. 707:

7. Âtma
Geestmens
Aurisch ei; Akasha, grondslag van de
Boven-geestelijke of

geest van de ether
noumenale sfeer

6. Buddhi
Levensgeest
Buddhi, Derde oog
Geestelijke sfeer

5. Manas
Geestzelf
Manas. Ego; Ruimte-ether of
Psychische sfeer

derde differentiatie van Akasha; Hoofd

4. Kama (a)
Ik als kern van de ziel
Kâma-Manas; Kritsche toestand van stof
Astro-etherische sfeer

3. Prâna
Astraal lichaam
Kâma (Rûpa); Essence van grove stof;
Sub-astrale sfeer

komt overeen met ijs

2. Linga-sarira
Etherlichaam
Linga-sarira; Grove ether of vloeibare lucht
Vitale sfeer

1. Sthûla-sarira
Fysiek lichaam
Levend lichaam in prâna of dierlijk leven
Zuiver stoffelijke sfeer
a) De hogere en de lagere Kama zijn twee aanzichten van een en hetzelfde beginsel.

b) Rudolf Steiner, theosoof malgré lui (deel 2), website: wittelotusbelgium.spaces.live.com, kies:

Nieuwsbrief nr. mei 2007 en juni 2007 (bijlage 67, Etherische, bipolaire krachten).

Âtma, Buddhi en Manas, de Geest:

Hogere Triade

Kama, Prâna, Linga-sarira en Sthûla-sarira :

Lagere viertal, Tetrade

Pu623: Het diagram geeft aan hoe de tien element-beginselen functioneren: het Goddelijke (Goddelijke Triade), het zuiver Materiële en het tussenliggende Viertal.

De bovenste of Goddelijke Driehoek. Dan verdelen wij het tussenliggende Vierkant, reeds eerder gegeven, in twee Duaden. Hier hebben wij dus zoals hierboven, aan de bovenzijde de Goddelijke Triade; dan de Duade van de Monade, dat wil zeggen Âtmâ-Buddhi. Dan de tweede, persoonlijke of astrale duade, die Manas en Kâma voorstelt.

Antroposofie (b), bijlage 53:

Ik, Geest, hogere Zelf
Dierenrijk

Tussenliggende vierkant:

4. Hogere werelden
3. Astrale wereld

7. Âtma
 -
5. Manas
7./1.

-
5./3.

 |

 |

 |

 |

4b. Hogere Kama -
6. Buddhi
4.

-
6./2.

Lagere viertal:

1. Stoffelijke werelden
2. Etherische wereld

4a. Lagere Kama
 -
2. Linga-sarira
Mensenrijk

Plantenrijk

 |

 |

1. Sthûla-sarira -
3. Prâna

Tussen 4 en 5 komt het antahkarana. De ‘driehoek’ stelt den Christos voor, het slachtoffer dat tussen de twee boosdoeners is gekruisigd; dit is het wezen met twee aangezichten (Blavatsky deel III, p. 617).

Antahkarana slaat een denkbeeldige brug tussen de onzichtbare binnenwereld van de geest en de zichtbare materiële buitenwereld.

De diagonaal 6./7. laat het hogere tweetal, de hogere duade, de geestelijke monade, de individualiteit zien.

Pu206: Een Hoger Tweetal Âtma-buddhi, onsterfelijk, onvergankelijk, de Monade; Bij de dood van de mens voert dit Hoger Tweetal alle geestelijke essentie, het aroma van het lager of tussen gelegen tweetal met zich mee; en dan wordt het Hoger Tweetal het Hoger Zelf, de Reïncarnerende Individualiteit of de Egoïsche Monade.

De diagonaal 4b./5. toont het lager tweetal, het persoonlijke ego, de persoonlijkheid, de zichtbare materiële buitenwereld, in dit geval de materiële as van het kompaskwadrant.
De omgekeerde driehoek (Sthûla-sarira, Linga-sarira en Prâna) geeft een voorstelling van het zuiver Materiële.

Spiegelsymmetrie

Rudolf Steiner, theosoof malgré lui (deel 2), website: wittelotusbelgium.spaces.live.com, kies:

Nieuwsbrief nr. mei 2007 en juni 2007, door Christian Vandekerkhove

(bijlage 67, Etherische, bipolaire krachten):

7. Geestmens als omgevormd Fysiek Lichaam
1. Stoffelijk of Fysiek Lichaam

6. Levensgeest als omgevormd Levenslichaam
2. Ether - of Levenslichaam

5. Geestzelf als omgevormd Astraallichaam

3. Astraal lichaam

4. Ik als kern van de ziel

De lagere gebieden kunnen we samen met het hogere als volgt schematisch weergeven.

 Antroposofie

 Theosofie

	4,…
	 Hogere werelden
	 Geestelijke wereld

	3
	 Astrale wereld
	 Astrale wereld

	2
	 Etherische wereld
	 Mentale wereld

	1
	 Stoffelijke wereld
	 Fysieke wereld

Voertuig ‘4’ staat in het centrum, het is de ‘spanningsrelatie’ tussen de twee zijden van een medaille.

In de 4e dimensie, het ‘nu’, de schakel tussen de binnenwereld en de buitenwereld, verleden en toekomst, het individuele en het universele bewustzijn, ontmoeten ‘Brahmâ en Jupiter’ elkaar. De mens wordt zich bewust van de keerzijde.

De waarheid ligt tussen hemel en aarde.

Joodse Kabbala:

Hemel

Aarde

Kether, Algeest
Jesod, Akasha
Triade (5, 6 en 7) weerkaatst het Onkenbare: Gemanifesteerde Tetrade, 1 t/m 7:

Neshama
Nephesh
Neshama/Guph
Middelste Ruah/Nephesh
 Aziluth
Yetzirah

Geest -
Dierlijk-astrale Ziel
7./1 -
5./3.

 Vuur -
Lucht

 |
 |
 |
 |

 |

 |

Voertuig -
Ziel
4. -
6./2.
 Aarde -
Water

Guph
Ruah
Lagere Ruah
Hogere Ruah/Nephes-Chajini Assiah
Briah

Malkuth, Lichaam
Tiferet

Blavatsky, deel I, p. 228: De bovenste drie lagen (het Onkenbare) zijn de drie hogere bewustzijnsgebieden. De onderste lagen geven de vier gebieden weer – het laagste is ons gebied, of het zichtbare Heelal. Deze zeven gebieden corresponderen met de zeven bewustzijnstoestanden in de mens. Het is zijn taak om zijn eigen drie hogere toestanden af te stemmen op de drie hogere gebieden in de Kosmos.

Systeemleer en Spiegelsymmetrie

Bijlage

Het cybernetische basismodel:

 BO

[image: image2]
Besturingsmechanisme (prof.dr.ir. A.C.J. de Leeuw ‘Een systeemvisie’, p. 110, 111):

	 Geest

 Universum, Binnenwereld

 Universele bewustzijn

 ‘Beheersen’

 Wissel-

 werking

	 Ziel

 Innerlijk universum

 Bewustzijn, Psyche, ‘Ik’

 BO

 Wissel-

 werking

	 Lichaam

 Buitenwereld

 BS

 Invoer

 Uitvoer

Bij het innerlijke universum kan de wisselwerking, de reflectie tussen het ‘Ik’, d.w.z. het punt van zuiver

zelf-bewustzijn (het witte verlichte scherm) en de steeds veranderende inhouden van het bewustzijn worden onderscheiden.

	 Geest, ‘Ik’

 Meta-bewustzijn, BO

 Âtma-Buddhi

 Ziel, dynamiek

 Bewustzijn, Psyche, BS

 Kâma-Manas

 Kâma-rûpa, Thumos

	
 Lichaam, Gedrag

 Dierlijke ziel

 Epithumia

Systeemleer, Triade en Tetrade

Drie uitgangspunten van de Theosofie (TS in 1875 door H.P. Blavatsky gesticht):

Religie (Wat)

-
Filosofie (Waarom) -
Wetenschap (Hoe)

De theosofie laat het waarom zien tussen wat en hoe. De filognosie gaat uit van ruimte, materie en tijd. Als voorbeeld wordt voor het koken de ‘Triade’ gebruikt. Lucas Derks & Jaap Hollander, boek ‘Essenties van NLP’, p. 88, 92 gebruiken voor het bereiden van een maaltijd het TOTE-model, de systeemleer, de ‘Tetrade’.
Triade: Het hoe, het werkplan, recept, blauwdruk zorgt voor evenwicht tussen middel en doel, ruimte en materie.

Tetrade: Voor het bereiden van een smakelijke maaltijd is het beoordelen van de ingrediënten en eventueel extra toe te voegen kruiden van belang. Om de bereikte toestand te kunnen beoordelen is een criterium, een doel nodig.

Filognosie, www.theorderoftime.com:

Een goede integratie noemen we een integratie van evenwicht en bewustzijn, want onevenwichtigheid is per definitie een eigenschap van een slechte of onbewuste integratie. Evenwicht wat betreft doel en middel kan je zo dan definiëren als een geslaagd bewust samennemen en dan ook praktisch samengaan van een bepaald middel met een bepaald doel, waarbij de a priori integriteit van een ideëel werkplan scheefgroei of wangebruik daarin moet voorkomen. Als ik wil gaan koken met schrijfgerei ben ik fout bezig, dat behoeft geen uitleg. Maar toch is er schrijfgerei nodig zowel als gekookt voedsel. Schrijfgerei heeft een ander doel: geschreven tekst. Gekookt voedsel heeft een ander middel: potten pannen en ingrediënten. Niets van dat alles is verkeerd en past in de integriteit van het grotere werkplan, maar er is wel een verkeerd samengaan mogelijk. Als ik een goede combinatie van die twee zaken heb, zoals een maaltijd en een kookpan, is er een dualistische middenpositie van bewustzijn die beiden evenzeer nodig heeft en dus ook moet waarderen, er is dan sprake van een evenwicht in de functionele verbinding van het doel, de maaltijd, met het middel, de kookpan. Dat midden, die verbinding is het evenwicht dat we dan goed en gerecht of terecht noemen, er is geen verlangen of vastzitten in het ene bij gebrek aan het andere.
Toegepast op de tijd, de ruimte en de samenhang der materie, als zijnde de axiomatisch aangenomen fundamentele basiskenmerken van de werkelijkheid, zijn er zo drie basismiddelen en drie basisdoelen of drie basisvisies van het goed omgaan met de materie.

De systeemleer gaat wel uit van de vraagstelling welke middelen (invoer), hoe (verwerking), wat (uitvoer) en wanneer (besturing) hiertoe ter beschikking moeten worden gesteld. Het gedrag van een systeem kan aan de hand van deze vier soorten variabelen en relaties daartussen worden beschreven.

Systeemleer, TOTE-model *, aardse kringloop tegengesteld aan hemelse kringloop, lemniscaat:

Invoer

-
Verwerking
-
Uitvoer

-
Feedback

Middel (kookpan)
-
Recept (Hoe)
-
Doel (Wat, maaltijd)
-
Test (proeven)

Monade

-
Triade

-
Duade

-
Tetrade

Buitenwereld

-
Binnenwereld
-
Buitenwereld

-
Binnenwereld
De feedback berust op het eeuwige dualisme (bijlage 71), de zwaartekracht.

Blavatsky, deel I, p. 46: De ENE WERKELIJKHEID; haar tweevoudige aspecten in het voorwaardelijke Heelal.

Tegenover materie staat energie. Een gevolg van de relativiteitstheorie van Albert Einstein is dat alle massa energie is.
De quantumtheorie laat zien dat op subatomair niveau materie niet met zekerheid bestaat, maar tendensen vertoont om te bestaan.

Maar volgens Ilya Prigogine (www.stichtingtijd.nl), de vader van de chaostheorie, doet de mens meer dan het gegevene herhalen. Tijd is verandering. De ervaring van de pijl van de tijd en van de creativiteit is waar het in het leven om draait.

Om de concrete natuur te benaderen heb je een holistische aanpak nodig, die ieder reductionisme overstijgt.

Dat is een nieuw paradigma.
NU, het Eeuwige veranderingsproces en de Eeuwige wederkeer

Bijlage
Deepak Chopra: ‘Tijd is afhankelijk van onze gewaarwordingen. Het bestaan van de voortgaande beweging van de lineaire tijd is in geen enkel experiment aangetoond en nooit in een wiskundige formule beschreven. De ervaring van de voortgaande beweging van de lineaire tijd is een verschijnsel dat is gecreëerd door ons zenuwstelsel. In feite bestaan verleden, heden en toekomst tegelijk, naast elkaar, in een veld van oneindige mogelijkheden. De ervaring van de lineaire tijd is de manier waarop de natuur ons ervoor behoedt alles tegelijk te ervaren. Maar dat is wat er werkelijk gebeurt.’

NU
Er wordt wel gezegd we moeten leren leven in het nu, de enige echte realiteit. Elke nano-seconde verandert de wereld, alles is nieuw onder de zon. Bestaat het nu uit één halve nanoseconde verleden en één halve nanoseconde toekomst of duurt het nu één nanoseconde? Een verklaring ligt verborgen op metaniveau. Het nu bestaat zowel uit het ‘of-of’ als het ‘en-en’.
Er geldt ‘these, antithese en synthese’. Voor een nog kleinere eenheid dan het miljardste deel van een seconde geldt opnieuw ‘these, antithese en synthese’ etc. Wanneer je hier maar lang genoeg mee doorgaat blijkt uiteindelijk dat het nu in feite niet bestaat. Het nu is niet meer dan een imaginaire grens, die de toekomst van het verleden scheidt.
Het nu is al sinds Aristoteles een illusie, lees subjectief. Ook de Russische psycholoog en antropoloog P.D. Ouspensky gaat er vanuit dat de 4e dimensie onkenbaar is. Deze dimensie kan niet door onze zintuigen worden waargenomen.

Het mysterie van het leven zit in de 4e dimensie verborgen.

De vrije keuze, de creativiteit die we hebben ligt als het ware op deze grenslijn. Volgens de relativiteitstheorie van Einstein is tijd geen absoluut gegeven. De objectieve realiteit bestaat niet. Grenslijnen zijn kunstmatig, zijn mensenwerk.
Blavatsky deel I, p. 67: Het nu is slechts een wiskundige lijn die dat deel van de eeuwige duur dat wij de toekomst nemen, scheidt van het gedeelte dat wij het verleden noemen.

Tolle Eckhart draait in zijn de boeken de stelling van Blavatsky om en zegt dat alles wat je ervaart vindt altijd in het heden plaats. Verleden en toekomst bestaan niet.

Van eind 1876 tot eind 1878 was de Theosophical Society als organisatie betrekkelijk weinig actief, bericht Olcott; en hij vervolgt: etc. Olcott geeft een zevenvoudige classificatie van de verschijnselen die HPB in die dagen voortbracht:

1. Die waarvan de voortbrenging kennis vereist van de fundamentele eigenschappen van de materie, van de samen- hangende kracht die de atomen samenbindt; vooral kennis van âkâsa, de samenstelling, inhoud en latente krachten ervan.

2. Die verband houden met de krachten van de elementalen [onzichtbare natuurkrachten] als ze ondergeschikt worden gemaakt aan de menselijke wil.
Ouspensky’s boek De vierde dimensie dat in 1918 in Rusland verscheen:

Blavatsky roept de mens op in het eeuwige te leven en niet tevreden te zijn met het tijdelijke. . . . Dit zijn gedurfde inzichten die niet ontkend kunnen worden.

Theosofia februari 2005, artikel ‘De verticale verbinding van verleden en heden’ van Trân-Thi-Kim-Diêu. Vrijheid sluit bewustzijn van het ‘nu’ in en meer zorg voor anderen. … en in de slotconclusie: Binnen het bewustzijn groeit het Universum. Binnen het bewustzijn groeien mensen. De twee innerlijke groeiprocessen bevorderen elkaar wederzijds en bloeien in een ontmoeting die men kent als het realiseren van Waarheid. … Er is slechts eeuwig leven in het NU.

In 5D staat ‘Er is slechts eeuwig leven in het NU’ van Trân-Thi-Kim-Diêu centraal.

Theosofia april 2005, lezing ‘Openbaring of realisatie’ van Dr. J.J. van der Leeuw op 15 juni 1930:

Tegelijktijd wordt dan de vervulling van het leven gezien in realisatie van het leven van elke dag, hier en nu, en niet als een verheffing tot perfectie die ver weg ligt.

De ervaring die je nu hebt op dit moment en op deze plaats is de open deur naar de werkelijkheid - niets anders.

Het is in het hier en nu dat de manier van leven gevonden kan worden.

Mark Robert Peters, www.markrobertpeters.nl, kies 4e Dimensie:
Ik behandel de vierde dimensie in de betekenis van een hogere ruimte en in de betekenis van tijd.
Ik laat de theoretici Abbott, Kant, Hinton en Ouspensky aan bod komen, omdat deze mensen nodig zijn voor het begrijpen van de vierde dimensie en omdat zij, op Abbott na, van invloed zijn geweest op het denken van kunstenaars.
Symmetrie
Hinton heeft over de symmetrie der dingen iets interessants geschreven. Ouspensky schrijft hierover in zijn essay 'de vierde dimensie': "Over het geheel genomen staat Hinton zo dicht bij de juiste oplossing van het vraagstuk van de vierde dimensie, dat hij soms de plaats van de vierde dimensie in het leven raadt, al kan hij die niet precies aanwijzen. Zo zegt hij, dat de symmetrie in de bouw van levende organismen alleen verklaard kan worden door de beweging van hun deeltjes in de vierde dimensie. Ieder weet, zegt Hinton, hoe hij op papier afbeeldingen kan maken die op levende insecten lijken.
Een paar inktvlekken worden op een stuk papier geworpen en het vel wordt in tweeën gevouwen. Zo krijgt men een heel ingewikkelde symmetrische afbeelding, die veel wegheeft van een fantastisch insect.
Anna Lemkow, ‘Het heelheid Principe’, hoofdstuk 9. Over tijd en causaliteit, p. 220:

 ..mystieke toestand van bewustzijn is een toestand van bewustzijn die uitstijgt boven ruimte en tijd en toch ruimte en tijd omvat. Het lijkt zeker dat de vraagstukken van tijd en causaliteit alle vormen van denken omvatten en alle schijnbare tweedelingen, zoals denkvermogen en materie, de waarnemer en het waargenomene, wetenschap en kunst, wetenschap en de eeuwige wijsheid, innerlijke waarden en uiterlijke omstandigheden. Deze zullen ongetwijfeld onopgelost blijven tot het moment dat ze beschouwd worden in termen van een hoger verband, een diepere eenheid.

Hoofdstuk 10. De psi-vermogens: de relatie tussen binnen en buiten

223: Het denkvermogen/hersenen-vraagstuk heeft direct te maken met het onderwerp van de psi-vermogens.

226: Zonder twijfel is het de nieuwe fysica die de parapsychologie in een respectabeler licht heeft gesteld. Het idee van het ruimte/tijd-continuüm helpt ons om de tijd te zien als een ondeelbare heelheid die nu voor ons aanwezig is, met inbegrip van dat wat we beschouwen als verleden en toekomst. Etc.

227: Je kunt zelfs volhouden dat de psi-verschijnselen helemaal niet fantastischer zijn dan de verschijnselen van de quantumfysica of de relativiteit van ruimte en tijd.

228, Phoebe D. Bendit: Zintuigelijke vormen van waarneming trekken een grenslijn tussen subjectief en objectief, binnen en buiten… Een gelijksoortig onderscheid moet te zijner tijd ontwikkeld worden in het psychische organisme, zodat het individu het verschil kent tussen het produkt van zijn eigen denken en datgene wat buiten de sfeer van zijn persoonlijk denkvermogen bestaat.

Ouspensky
De Russische psycholoog en antroposoof P.D. Ouspensky schreef aan het begin van deze eeuw ook over het onderwerp van de vierde dimensie. In zijn essay 'De vierde dimensie' (1908-1929) schrijft hij: "Zelfs een oppervlakkige bekendheid met het probleem van de vierde dimensie doet reeds de noodzakelijkheid inzien het langs psychologische en natuurkundige weg te bestuderen. De vierde dimensie is onkenbaar.
Wanneer zij bestaat en wij haar niet kunnen kennen, betekent dit klaarblijkelijk dat er iets ontbreekt aan ons psychisch apparaat, aan ons waarnemingsvermogen; m.a.w. verschijnselen uit het gebied van de vierde dimensie worden niet door onze zintuigen waargenomen.
Wij moeten nagaan hoe dit komt, welke de gebreken zijn, waarvan deze niet-ontvankelijkheid het gevolg is en de omstandigheden vinden (zij het ook maar theoretisch) waaronder de vierde-dimensie begrijpelijk en toegankelijk voor ons wordt. Al deze vragen behoren tot het gebied van de psychologie of mogelijk ook tot dat van de kennis-theorie. Verder zegt hij; "Wanneer wij het bestaan van de vierde dimensie aannemen, moeten wij dus erkennen, dat een lichaam van drie dimensies niet kan bestaan, indien er vier dimensies zijn. Een werkelijk lichaam moet in ieder geval een zij het slechts geringe uitbreiding hebben in de vierde dimensie, anders zal het slechts een denkbeeldige figuur zijn, de projectie van een lichaam van vier dimensies in de driedimensionale ruimte, zoals een op papier getekende kubus.
Zo moeten wij tot de conclusie komen dat er een kubus van drie en een van vier dimensies bestaat, en dat alleen de kubus van vier dimensies werkelijk is. Wanneer wij de mens vanuit dit gezichtspunt bestuderen, komen wij tot zeer belangwekkende gevolgtrekkingen. Indien de vierde dimensie bestaat, is slechts een van twee dingen mogelijk. Of wijzelf bezitten de vierde dimensie, d.w.z. zijn wezens van vier dimensies of wij bezitten enkel drie dimensies en bestaan in dat geval helemaal niet. Wij hebben dus goede redenen om te zeggen dat wijzelf wezens van vier dimensies zijn en alleen met een van onze zijden, d.w.z. met een klein deel van ons wezen, naar de derde dimensie gekeerd zijn. Alleen dit deel van ons leeft in drie dimensies, en wij zijn ons enkel van dit deel als ons lichaam bewust. Het grootste deel van ons wezen leeft in de vierde dimensie, maar wij zijn ons van dit grotere deel van onszelf niet bewust.
Wij zouden met nog meer grond van waarheid kunnen zeggen, dat we in een wereld van vier dimensies leven, maar van onszelf enkel bewust zijn in een wereld van drie dimensies. De vierde dimensie is niet alleen in ons zelf, maar wij zijn ook in de ruimte van vier dimensies.

Binnenwereld en Buitenwereld, Dualistische, Dialectische bewustzijn

Bijlage
Aantrekking en Afstoting

De oeraanvang is de toestand, waarin de algeest vanuit rust in beweging komt om de schepping te scheppen.
De oeraanvang van de geestelijke werkzaamheid doet zich om te beginnen aan het geestesoog voor als een toestand van diepe rust, waarin de eeuwige oneindigheid van de algeest zich voordoet als een donkere koelte. Op aarde is deze toestand van donkere koelte vergelijkbaar met een aangename, schaduwrijke koelte. Vanuit de toestand van rust begint de geestkracht te bewegen, waardoor zich uit de donkere koelte door beweging de lichtende warmte ontwikkelt. Deze lichtende warmte is eveneens alomtegenwoordig in de eeuwige oneindigheid.
De lichtende warmte doordringt vervolgens de donkere koelte, die zelf wordt doordrongen, waarbij het licht de donkerte doordringt en de warmte de koelte. Uit deze vereniging van de doordringende, lichtende warmte, het oermannelijke, met de doordringbare, donkere koelte, het oervrouwelijke, komt een tussentoestand voort, waarin het licht en de donkerte, en de warmte en de koelte elkaar temperen, elkaar aanvullen en elkaar in evenwicht houden: de toestand van de algeest. De algeest is met andere woorden een eenheid van tegendelen: het huwelijk van het mannelijke en vrouwelijke in God.
De algeest doet zich vervolgens voor als licht en warmte, maar dan als licht en warmte die de eigenschappen van de donkere koelte in zich op hebben genomen. Daardoor kunnen het licht en de warmte in twee, tegenovergestelde toestanden voorkomen: in een vrouwelijke, doordringbare, beweegbare en vormbare toestand, en in een mannelijke, doordringende, zelfbewegende en zelfvormende toestand.
De oertoestand is de toestand van het oervrouwelijke, de rust van de donkere koelte, waaruit door zelfverwekking het oermannelijke in beweging is gekomen en zich geboren heeft laten worden in de vorm van de lichtende warmte, die daarvóór als het ware in de donkere koelte was opgelost. Deze oergebeurtenis is de eerste verschijning van de tegendelen aantrekking en afstoting, de oertegendelen, waarmee alle andere samenhangen.
De vrouwelijke oertoestand is die van de aantrekking en de saamhorigheid. Het is de middelpuntzoekende kracht.
De mannelijke oertoestand is die van de afstoting en de persoonlijke vrijheid. Het is de middelpuntvliedende kracht.
Als het goed is, is er in iedere gemeenschap een toestand van evenwicht tussen beide.
In het huwelijk tussen man en vrouw is een evenwicht tussen saamhorigheid en persoonlijke vrijheid een onvermijdelijk vereiste. Alleen daardoor wordt de persoonlijke zelfstandigheid en gelijkwaardigheid van beiden gewaarborgd, die de evenwichtige wederkerigheid mogelijk maakt die de liefdesband levend houdt.
Door aantrekking en afstoting, door de middelpuntzoekende en de middelpuntvliedende kracht, blijven electronen en atoomkernen, planeten en zonnen, en het mannelijke en het vrouwelijke voortdurend om elkaar heen draaien.
Zolang er evenwicht is tussen beide, is er 'rust in de beweging', is er een voortdurend met elkaar bezig zijn, is er leven.

Zie ook: middelpuntvliedend en middelpuntzoekend.
Middelpuntvliedend en Middelpuntzoekend

De middelpuntvliedende en middelpuntzoekende toestand van kracht zijn twee oereigenschappen van de geest.
De geest is in wezen een bewuste kracht. De geest is de levenskracht, die zich van zichzelf en van onderwerpen om zich heen, bewust kan zijn. In de geestelijke wereld zijn deze oereigenschappen herkenbaar als geestelijk licht en geestelijke warmte, waarbij de kracht zich voordoet als warmte en het bewust zijn als licht. Als de geest als levenskracht in beweging komt, verschijnt in de geest het licht; met andere woorden: de warmte is de bron van het licht. Het geestelijke licht en de geestelijke warmte kunnen beide in twee, tegenovergestelde toestanden voorkomen: in een vormbare, doordringbare, vrouwelijke toestand van de geest en in een zelfvormende, doordringende, mannelijke toestand van de geest.
In de ontvankelijke, vormbare, vrouwelijke toestand van de geest oefent de geest een aantrekkende kracht uit op de omgeving. De geest wil zich door de omgeving laten doordringen. In deze toestand is de werkzaamheid van de geest middelpuntzoekend en daardoor ingekeerd. Door de ingekeerde instelling is de werkzaamheid van de geest gericht op het persoonlijke en is daardoor gemeenschapsvormend met andere personen. In de zelfvormende, doordringende, mannelijke toestand van de geest oefent de geest een afstotende kracht uit op de omgeving. De geest wil de omgeving doordringen om er een plaats in te nemen. In deze toestand is de werkzaamheid van de geest middelpuntvliedend en daardoor uitgekeerd. Door de uitgekeerde instelling is de werkzaamheid van de geest gericht op de onpersoonlijke, stoffelijke buitenwereld en op een zelfstandige plaats daarin.

Deze wezenlijke eigenschappen van de geest komen tot uitdrukking in de eigenschappen van het atoom, de bouwsteen van de stoffelijke schepping, geschapen door de algeest. De in het midden rustende kern is vrouwelijk, de in de ruimte er omheen bewegende electronen zijn mannelijk. De kern bestaat uit een groep protonen die samen een gemeenschap vormen, de electronen zijn zelfstandig en bewegen zich vrij om de kern. De electronen worden door de kern aangetrokken door de middelpuntzoekende, ingekeerde kracht; de electronen blijven om de kern bewegen door hun afstotende, middelpuntvliedende, uitgekeerde kracht. Zolang beide krachten even groot zijn en daardoor in evenwicht, blijven de electronen om de kern draaien: ze vallen even snel naar de kern terug als ze er door hun beweging vanaf zouden vliegen.

Albewustzijn

Het albewustzijn is de bewustzijnstoestand waarin de geest verkeert, wanneer de geest met de geestelijke oorsprong, de algeest, door zelfbezinning en gebed is herenigd.
In deze verheven geestestoestand wordt de uitgekeerde instelling gekenmerkt door gemeenschapszin. Daardoor ervaart de geest zich naar buiten toe verbonden met het al. In ieder geschapen wezen wordt de geest als de bewuste levenskracht herkend als in wezen gelijkwaardig aan zichzelf; ieder geschapen wezen wordt daardoor als ook uit God levend wezen geëerbiedigd.
In deze verheven geestestoestand wordt de ingekeerde instelling gekenmerkt door zelfbezonnenheid. Naar binnen toe ervaart de geest daardoor de eigen vermogens in zichzelf als een innerlijke schoonheid, die samenhangt met het waarnemen; als een innerlijke beleving van de waarheid, die samenhangt met het denken; als een innerlijke beleving van goedheid, die samenhangt met het voelen; en als innerlijke beleving van de eigen levenskracht, die samenhangt met het willen.
Deze verheven toestand is door zelfbezinning te bereiken, doordat de menselijke geest, door zich op zichzelf te bezinnen, zich tegelijkertijd bezint op de algeestvonk, die de menselijke geest in wezen is. Door lang genoeg de zelfbezinning te oefenen, groeit de zelfbezonnen geestesgesteldheid, die de toestand van albewustzijn met zich meebrengt.
Deze verheven geestestoestand is de uitkomst van een ontwikkeling, die wordt gekenmerkt door de vier bewustzijnstoestanden. Deze ontwikkeling begint bij de aanvangstoestand van onbewustheid en loopt over de toestanden van bewustzijn en zelfbewustzijn uit op albewustzijn.

Algeest

De algeest is God als de éne geest, die alomtegenwoordig is en zich onbegrensd uitstrekt in de eeuwige oneindigheid.
De algeest doet zich aan het geestesoog voor als een oneindige zee van geestelijk licht en geestelijke warmte.
Door het geestesoog gezien wordt de algeest zoals gezegd gekenmerkt door alomtegenwoordigheid en daardoor door onbegrensdheid, door oneindigheid. Door de eigenschap oneindigheid is er geen ruimte om de algeest heen.
De algeest zelf is dus zonder ruimte, ruimteloos. Dat betekent dat er geen ruimte rondom de algeest is waar iets anders zou kunnen zijn, waar de algeest zelf weer uit zou kunnen zijn voortgekomen. Er is geen 'buiten de algeest' en er kan daardoor buiten de algeest geen oorzaak zijn, die zelf weer de bron is van de algeest. De algeest zelf is daardoor zonder oorzaak, oorzaakloos; met andere woorden, de algeest is de ene oerbron van het al, de algeest is één en àl. Tijd is een stroom van gebeurtenissen, die in een ruimte plaatsvindt. Als er geen ruimte is, is er geen beweging en daardoor ook geen tijd mogelijk. Daardoor is er ook niet een tijd vóór de algeest, waarin de algeest er niet zou zijn geweest; noch kan er daardoor een tijd ná de algeest zijn, waarin de algeest weer in iets anders zou kunnen opgaan. De algeest wordt daardoor niet alleen gekenmerkt door ruimteloosheid, maar als gevolg daarvan ook door tijdloosheid. De algeest is niet alleen onbegrensd, maar ook eeuwig. De algeest wordt (vanuit de menselijke geest gezien) gekenmerkt door eeuwigheid en oneindigheid, de algeest is in wezen een 'eeuwige oneindigheid'.
Door die ruimteloosheid en tijdloosheid kan er zoals gezegd naast de algeest geen andere geest zijn. Het wezenlijke kenmerk van de algeest is daardoor, dat de algeest één is. Van de algeest is er maar één. De algeest is daardoor een volkomen zelfstandigheid. Maar daardoor moet de algeest alles in zichzelf overleggen en beslissen. Nooit kan de algeest bij iets of iemand anders te rade gaan. De algeest is daardoor ook volkomen zelfwerkzaam, volkomen uit zichzelf scheppend werkzaam. Met andere woorden: vanuit de eigenschap alomtegenwoordigheid zijn de eeuwige oneindigheid, zelfstandigheid en zelfwerkzaamheid als wezenlijke eigenschappen van de algeest te beschrijven en te begrijpen. De goddelijke zelfwerkzaamheid van de algeest hangt samen met de geestelijke vermogens: het waarnemen, denken, voelen en willen.
Door de alomtegenwoordigheid worden de geestelijke vermogens van de algeest gekenmerkt door alwetendheid (waarnemen), alwijsheid (denken), alliefde (voelen) en almacht (willen). God als de algeest heeft het al in zichzelf en is daardoor alwetend; God kan alles in zichzelf met elkaar verbinden en is daardoor de alwijsheid; door de alomtegenwoordigheid verbindt God alles met zichzelf en is daardoor alliefhebbend; doordat God de enige algeest is, heeft God als volkomen zelfstandige de vrijheid alles in zichzelf te voltrekken en is daardoor almachtig.
In de ongevormde oertoestand doet God als de algeest zich voor als de oneindige zee van geestelijk licht en geestelijke warmte. Overal in zichzelf kan de algeest zich verdichten tot een algeestvonk: het punt dat overal het algeestmiddelpunt is. Met deze algeestvonk blijft de algeest volledig verbonden en deze vonk is daardoor de heilige algeestvonk: de eerst geschapen vorm. In deze gevormde toestand doet God als de algeest zich voor als de heilige geest, die aan de menselijke geest verschijnt in de vorm van de geestgedaante. Algeest en heilige geest zijn twee verschijningsvormen van één en dezelfde geest.
Deze heilige geest van God is door Maria heen met de naam Jezus in een lichaam op aarde geboren om zo het leven van de zich ontwikkelende algeestvonken, de menselijke geesten, zelf mee te maken, hen daardoor als een lichtend voorbeeld te kunnen onderwijzen en hen weer met zichzelf te kunnen verbinden.

Algeestvonk

De menselijke geest is in wezen een vonk van geestelijk licht en geestelijke warmte, die door verdichting uit de goddelijke algeest is gevormd en die zich als algeestvonk in de goddelijke algeest bevindt en daarin leeft.
Aan het geestesoog doet de menselijke geest zich voor als een brandpunt, als een bolvormige wolk van licht en warmte, die uit het geestelijke licht en de geestelijke warmte van de algeest door verdichting daarvan is gevormd.
Door de verdichting uit de algeest is er geen grens tussen de algeest en de algeestvonk, maar er is een naadloze, vloeiende overgang tussen de algeest, God, en de algeestvonk, de menselijke geest. Het is alleen door de toestand van onbewuste vereenzelviging met de omgeving, dat de menselijke geest zich van de eeuwige verbondenheid met God niet meer bewust is.
De menselijke geest als geestelijke zelfstandigheid wordt voortdurende door God gedacht en als goddelijke gedachte in de algeest vastgehouden en wordt voortdurend door Gods liefde doorstroomd en zo als zelfstandige eenheid in leven gehouden. De goddelijke algeest wil de menselijke geest voortdurend denken en met Gods liefde belevendigen, omdat de menselijke geest als Gods godenkind de meest wezenlijke uitdrukking is van Gods denken en voelen over zichzelf als vadermoeder.

Jang (Yang)

Het Chinese woord 'jang' betekent onder andere 'in de zon wapperende banieren' en daarnaast 'de lichte warmte van de zuidelijke berghelling' of 'de lichte warmte van de noordelijke rivieroever'.
De betekenis van het woord komt overeen met de geestkundige beschrijving van de algeest in de ongevormde oertoestand als 'lichtende warmte'. Deze beweeglijke, lichtende warmte heeft de eigenschap doordringend te zijn.
In de gevòrmde toestand doet de lichtende warmte zich voor als God als vader.

Jin (Yin)

Het Chinese woord 'jin' betekent onder andere 'de bewolkte hemel' en daarnaast 'de koele schaduw van de noordelijke berghelling' en 'de koele schaduw van de zuidelijke rivieroever'.
De betekenis van het woord komt overeen met de geestkundige beschrijving van de algeest in de ongevormde oertoestand als 'donkere koelte'. Deze toestand van donkere koelte is op aarde ervaarbaarbaar als een aangename, schaduwrijke koelte. De rustende, donkere koelte heeft de eigenschap doordringbaar, ontvankelijk te zijn. In de gevòrmde toestand doet de donkere koelte zich voor als God als moeder.

De 12 wetten van de verandering

1. De ene oneindigheid manifesteert zichzelf in complementaire (aanvullende) en antagonistische (tegengestelde)
 tendenzen, yin en yang, in zijn eindeloze verandering.
2. Yin en yang manifesteren zich voortdurend vanuit de eeuwige beweging van het ene oneindige omniversum.
3. Yin vertegenwoordigt centripetaliteit (middelpuntzoekend). Yang vertegenwoordigt de centrifugaliteit.

 (middelpuntvliedend). Yin en yang samen brengen energie voort en alle verschijnselen.
4. Yin trekt yang aan. Yang trekt yin aan.
5. Yin stoot yin af. Yang stoot yang af.
6. Yin en yang gecombineerd in wisselende verhoudingen brengen verschillende verschijnselen voort.
 De aantrekking en afstoting van de verschijnselen is evenredig aan het verschil tussen de yin - en yang krachten.
7. Alle verschijnselen zijn kortstondig, veranderen voortdurend hun samenstelsel van yin - en yang krachten;
 yin verandert in yang en yang verandert in yin.
8. Niets is alleen maar yin of alleen maar yang. Alles is samengesteld uit beide tendensen, variërend in gradatie.

9. Niets is neutraal. Elk gebeuren heeft een teveel aan yin of yang.
10. Groot yin trekt klein yin aan. Groot yang trekt klein yang aan.
11. Extreem yin produceert yang en extreem yang produceert yin.
12. Alle fysieke manifestaties zijn yang in het centrum en yin aan de oppervlakte.
	5 elementen
	 Bij de I Ching staat als 5e element de mond centraal

	
	aarde
	metaal
	water
	hout
	vuur

	organen
	milt/maag
	long/dikke darm
	blaas/nier
	lever/galblaas
	hart/dunne darm
hartbeschermer

	kleur
	geel
	wit
	zwart
	blauw/groen
	rood

	emotie
	piekeren
	verdriet
	angst
	woede
	vreugde

	seizoen
	nazomer
	herfst
	winter
	voorjaar
	zomer

	zintuig
	mond
	neus
	oren
	ogen
	tong

	smaak
	zoet
	scherp
	zout
	zuur
	bitter

[image: image3.emf]
[image: image4.emf]
Reflexieve bewustzijn en het Dualistische (Dialectische) bewustwordingsproces

Bijlage
Metabewustzijn
In het reflexieve bewustwordingsproces vinden we verschillende bewustzijnsniveaus, die onderling interacteren.
In de cognitieve benadering gaat men ervan uit dat een hoger bewustzijnsniveau sturend is voor een lager niveau.
Je levensbeschouwing of godsdienst kan alle onderliggende niveaus domineren.

Zes zintuigen (Wikipidia):
In het boeddhisme erkent men zes zintuigen of gevoelsorganen (Pali: Salayatana), welke de gehele beleving van de wereld door de mens omvatten. De zes zintuigen zijn: het fysiek lichaam, de ogen, de tong, de neus, de oren, en de geest.
Elk zintuig of gevoelsorgaan heeft een overeenkomstig object waarmee contact gemaakt kan worden, en een overeenkomstig type bewustzijn. Het contact tussen deze drie (zintuig, object en bewustzijn) leidt tot het ontstaan van de zes typen gevoelens, welke overeenkomen met de zes zintuigen.

De onderstaande tabel geeft een overzicht van de zes zintuigen en de overeenkomstige objecten en typen bewustzijn.
Hier verwijst men naar met de term de achttien elementen. Gevoelens behoren overigens niet tot deze 18 elementen, daar zij het gevolg zijn van het contact tussen drie gerelateerde elementen.
Triade

Tetrade
	Zintuig
	Zintuiglijk object
	Zintuiglijk bewustzijn
	Overeenkomstig gevoel bij contact

	Fysiek lichaam (zie ook tastzin)
	Fysiek object
	Lichamelijk Bewustzijn
	Lichamelijke gevoelens

	Ogen
	Vorm (of visueel object)
	Visueel bewustzijn
	Gevoelens gerelateerd aan zicht

	tong (zie ook Smaak)
	Smaak
	Bewustzijn van smaak
	Gevoelens gerelateerd aan smaak

	Neus (zie ook Reukzin)
	Geur
	Bewustzijn van geuren
	Gevoelens gerelateerd aan geur

	Oren
	Geluid
	Bewustzijn van geluid
	Gevoelens gerelateerd aan geluid

	Geest
	het idee (of mentaal object)
	Bewustzijn van mentale objecten
	Gevoelens gerelateerd aan de geestelijke toestand

Het boeddhisme onderscheidt lichamelijke en geestelijke gevoelens, buitenwereld en binnenwereld, hardware en software.
Het reflexieve bewustzijn heeft een lichamelijke en een geestelijke kant. Gevoelens verzorgen de reflectie, de feedback.
Sinnett voegde aan het vierde beginsel Kâma het Sanskrietwoord voor lichaam - rûpa - toe.

Het woord kâma-rûpa (thumos) staat voor hartstochten en begeerten. Het gaat mis wanneer natuurlijke begeerte naar ‘genoeg’ verandert in hebzucht naar ‘meer’ (epithumia).
Zoals we hierna zullen zien onderscheidt professor Frijda niet alleen gevoelens, maar gevoelens en emoties.
Plato onderscheidt in zijn Faidros (Phaedrus 246A ff., 253C ff.) drie aspecten van de menselijke ziel die hij vergelijkt met een wagenmenner achter een tweespan. Zowel de menner als wel de twee (gevleugelde) paarden zijn onderdeel van de tripartite ziel. Deze drie onderdelen zijn (in meerdere verschillende transcripties van veelal hetzelfde):

- De menner, de logos of noes (nous) (intellect, het redenerende en kennende deel)

- Het nobele paard, de thumos, thumoeides (passie, wil, doorzettingsvermogen)

- Het weerspannige paard, epithumia, epithumetikon (trek, lust, driftleven)

Immanuel Kant onderscheidt 4 standpunten, van waaruit hij de oordelen afleidt (www.vub.ac.be/boerplato kies artikels 03):
1. De kwantiteit, Eenheid, Veelheid, Alheid
 -
3. De relatie, Inherent en subsistent, Causaliteit, Wisselwerking

|

|

4. De modaliteit, mogelijkheid, werkelijkheid, -
2. De kwaliteit, Realiteit, Negatie, Beperking
 noodzakelijkheid
Kant noemt datgene wat aan de ervaring voorafgaat a priori en dat wat we uit ervaring geleerd hebben a posteriori. Hij onderscheidt ook twee bronnen van kennis: dat wat van de zintuigen komt en dat wat uit het verstand komt. Het is pas door de vereniging van beiden dat echte kennis ontstaat. De klassen zijn de a priori vormen die onze waarnemingen omvormen tot kennisobjecten. Het zijn in feite oordeelsvormen, ze beoordelen of interpreteren de werkelijkheid.
Antonie Börger, “Cultuur en Gemeenschap’:

Vademecum Wijsgerige Ideeën’, Ruimte en Tijd (www.nikhef.nl/~a17/boeken/boek.html):
Onder de indruk van de ontdekkingen van Isaac Newton, hield Kant zich vooral met kosmologische problemen bezig (zie kosmologie). Hij stelde een theorie op ter verklaring van het ontstaan van ons zonnestelsel: dit zou op louter mechanische wijze zijn ontstaan uit een oernevel door middel van aantrekkende en afstotende krachten, gehoorzamend aan de gravitatie.

Deze theorie is later door Pierre Simon de Laplace, die Kants geschrift niet kende, opnieuw naar voren gebracht.
Men spreekt daarom van de Kant-Laplace-theorie.

Naast dit rationalistische standpunt werd Kant onder invloed van het Engelse empirisme, vooral van David Hume, gebracht tot een sceptischer houding, met als gevolg een nadere bezinning op de mogelijkheden en de grenzen van de metafysische kennis. Hij deed een felle aanval op de Zweedse ‘ziener’ Emanuel Swedenborg wegens diens zgn. kennis van hogere werelden en betwijfelt daarmee tegelijk de waarde van veel metafysische kennis (1766).

Steeds meer kwam hij ertoe een duidelijk onderscheid te gaan maken tussen de door het verstand gekende en de door de zintuigen waargenomen wereld. Dit leidde o.a. tot het inzicht dat ruimte en tijd subjectieve kenvormen zijn, in tegenstelling tot zijn eerdere opvatting, dat de ruimte een absolute realiteit bezit en los van het menselijk kennen bestaat (zie bijv. tijd [natuurfilosofie]). Zo kan men in de oratie van 1770 al de voorafschaduwing zien van het latere kritische standpunt.

In zijn Kritik der reinen Vernunft stelt Kant een kritisch onderzoek in naar de draagwijdte van de menselijke kennis, dwz. zowel naar de zekerheid als naar de begrensdheid van de rede. Om deze vraag te kunnen beantwoorden, heeft Kant een volkomen nieuw uitgangspunt gekozen: in plaats van te veronderstellen dat de kennis zich naar de dingen richt, stelt hij nu dat de dingen zich naar het menselijk kennen richten. Dit standpunt hangt samen met zijn inzicht dat ruimte en tijd subjectieve kenvormen zijn, d.w.z. dat ze pas in het kennen aan de dingen worden toegevoegd. Dit wordt door hemzelf de ‘Copernicaanse wending’ genoemd.

Om te weten welke kennis zeker is, moet men de wetten voor de kennis opsporen, zoals die in het kenvermogen zelf gegeven zijn. Omdat dit onderzoek de kenobjecten ‘transcendeert’, te boven gaat, noemt Kant het ‘transcendentaal’ (niet te verwarren met transcendent). Kant gaat ervan uit dat kennis inderdaad mogelijk is en dat er een bepaalde hoeveelheid zekere kennis bestaat. Hij was immers sterk onder de indruk van de geldigheid van wiskunderegels en natuurwetten, en zoekt dezelfde geldigheid op het terrein van de metafysica.

Hiertoe voert hij het onderscheid a priori – a posteriori in: a priori is al datgene wat zeker is buiten alle ervaring om, a posteriori is de (niet absoluut-zekere) kennis uit de ervaring.
In nauw verband hiermee ligt het onderscheid tussen analytische en synthetische oordelen: een analytisch oordeel analyseert uitsluitend de begripsinhoud en voegt er geen nieuwe kennis aan toe (de eik is een boom), een synthetisch oordeel kent nieuwe eigenschappen aan een begrip toe (de eik is oud).

Meta-emoties

‘De mens lijdt het meest door het lijden dat hij vreest.’

Er lijken 6 basisemoties te zijn: vreugde en verdriet, angst en woede, verbazing en afschuw. Deze emoties worden basisemoties genoemd, omdat de gezichtsuitdrukkingen die mensen bij deze emoties laten zien, universeel lijken te zijn, oftewel: overal ter wereld, los van een bepaalde cultuur, hetzelfde lijken te zijn. Men neemt aan dat de uitingsvorm: de mimiek waarmee de basisemoties geuit worden, aangeboren is.
Douwe Draaisma: Literatuur wordt interessant voorbij het niveau van de elementaire, basale emoties. Dat we angstig zijn bij levensgevaar weten we. Die primaire emoties hebben vaak fysiologische correlaten, zodat een wetenschap van experiment en toetsing niet machteloos staat. Wat we in een roman zoeken komt daarna, bij het delicate weefsel van gemengde gevoelens en van emoties die worden opgeroepen door emoties, de ‘meta-emoties’. Mensen kunnen jalours zijn, die jalouzie bij zichzelf waarnemen en er zich voor generen.

Nico Frijda, ‘DE EMOTIES’:

Emoties dienen als signaal om ons te zeggen dat een bepaalde gebeurtenis speciaal voor ons belangrijk is, in immateriële of materiële zin. Immateriële emoties zijn het gevolg van een match. Materiële emoties van een mismatch met verwachtingen of een doel. Emoties representeren de waarden en belangen van een organisme. De benaderingswijze van Frijda is er een vanuit het perspectief van de informatieverwerking: emoties resulteren uit het proces waarin de wereld in termen van de eigen belangen en zorgen wordt beoordeeld.

Hoewel het reflexieve besef een belangrijke rol speelt bij de ontwikkeling van de emotionele reactie, kan de emotie in principe onbewust genoemd worden. Dit omdat men meestal wel weet dat men een emotie heeft, maar niet altijd waarom en waardoor deze veroorzaakt wordt.

Motivatie, Emotie en Gevoel hebben alle drie één en dezelfde bron in match of mismatch tussen de heersende omstandigheden en belangen. Welke van de drie op een bepaald moment optreedt, hangt af van de kenmerken van het appèl van de situatie. Door Frijda wordt uiteengezet wat het onderscheid is tussen Gevoel en Emotie.
Emotie. Er is sprake van Emotie wanneer er mogelijke/feitelijke match of mismatch wordt waargenomen.

Gevoel. Er is sprake van Gevoel wanneer de situatie niet dringend genoeg is om een actieverandering teweeg te brengen.

Frijda gaat in het boek ‘DE EMOTIES’ uit van de cognitieve theorie die aangevuld wordt met 'centraal' geproduceerde ervaringen van lust en onlust bij de analyse en de vraag wat de cognities tot emotionele cognities maakt. Hij vult de cognitieve theorie aan met affectieve of conatieve elementen. Deze theorie is meer een interactie-theorie, hetgeen inhoudt dat emoties een samengaan zijn van binnenuit en buitenaf.

Frijda heeft kritiek op de opvatting van de klassieke bewustzijnspsychologie die emotioneel bewustzijn ziet als bewustzijnsinhoud, en van hieruit de methode van introspectie hanteert. Het gaat volgens Frijda niet zozeer om het reflexieve bewustzijn, maar juist om het spontane irreflexieve bewustzijn. D.w.z. dat het gaat om een bewustzijn zonder bewustzijn van zichzelf; een toestand waarin men zichzelf vergeet. Het gaat dus om het meemaken en het ondergaan.
Anders geformuleerd: in het spontane irreflexieve bewustzijn is de mens buiten zichzelf, hij is daarin bij de dingen en de ander. De emotionele beleving kan worden beschreven als een gedaante waarin een situatie verschijnt.
Meta-angst

Als we ons niet alleen angstig maken over hoe goed we het er vanaf zullen brengen, maar ook over hoe angstig we ons in die situatie wel niet zullen voelen, dan worden we natuurlijk nog angstiger dan we al zijn. Daardoor wordt de angst, dat het in de situatie inderdaad helemaal uit de hand zal lopen, weer verder gevoed. En zo is de vicieuze cirkel rond. Wanneer je je angstig maakt over fysiologische veranderingen (zenuwachtig, spanning, stress, stotteren) in een situatie dan loop je inderdaad een grotere kans dat het zo zal gaan. De verklaring daarvoor is te vinden in de manier waarop onze hersenen informatie opslaan en gebruiken om ons gedrag te sturen. Het gaat erom met de vereiste rol vertrouwd te raken.

De mens kan door te denken, vooruitzien naar de toekomst. 'Angst voor de angst, angst voor gevaar' ligt in de toekomst.

Veel klachten worden in belangrijke mate vanuit onze hersenen neurofysiologisch opgebouwd.

Dat van daaruit signalen als bevelen via het zenuwstelsel aan het lichaam gegeven worden, dat dan prompt de bevelen uitvoert. Hij is het slachtoffer van eeen terroristische dictatuur van ons geheugen op ons lichaam, waarbij bepaalde gedragspatronen automatisch en dwangmatig herhaald worden. De pijnen zijn geprogrammeerd omdat er in hun hersenen een beeld zit en dat dat eigenlijk maar een inbeelding is. Chronische pijnen met heel het neurofysiologische reflex- en reactiesysteem in het lichaam, toch opgeroepen worden vanuit gedragprogramma's die in de hersenen opgebouwd worden. En dat heel dit systeem op gang komt via het oproepen van gedachten, beelden, herinneringen.

Beelden in ons hoofd, inbeeldingen, illusies.
Kern van de zaak
Spinoza (1632 - 1677): Amor fati (liefde tot zijn lot). De mens wikt en God beschikt.

Het levenslot: Als mens heb je geen enkele invloed op de drie meest bepalende factoren in je leven:

Je ouders (Ruimte)
-
Tijdstip

-
Plaats (Moeder)

Resultaat

1. Zaadcel

-
3. Nieuw leven

-
2. Eicel

 -
4. Geboorte

Het ontstaan van het nieuwe leven berust enerzijds op puur toeval (het lot), anderzijds op een bewuste daad.

Tijdens de geboorte vindt de scheiding van twee lichamen plaats. Bij de geboorte wordt het Dharma verstoord en ontwaakt het aardse bewustzijn, de psyche. De dualiteit neemt bezit van het kind. Het bewustzijn uit zich eerst in een primitieve, dierlijke vorm, het oerbewustzijn. Bewustwording is een cyclisch proces, een oneindige spiraal die geen begin en geen eind kent; er is alleen het nu. Het nu bevat het verleden en draagt het zaad van de toekomst in zich.

Trekkermechanisme

Om onze waarneming, leergedrag, opmerkzaamheid, logisch redeneren, herinneren, dromen te verklaren vergelijkt

Prof. van Peursen in zijn boek ‘Cultuur in stroomversnelling’ uit 1975 de werking van de hersenprocessen met het zogenaamde ‘trekkermechanisme’. De regels volgens welke er in onze hersenen gerangeerd, geschakeld wordt, zijn veranderlijk en worden beïnvloed door de situaties om ons heen. Iets kan pas een trekkereffect hebben dank zij de ‘spelregels’, een ‘programmering’, een ‘organisatiepatroon’, die zijn opgeslagen binnen onze hersenschors (cortex of buitenste lagen van onze hersenen). De hersenwerking kan pas zijn bijzondere effecten hebben door de regels, die er in liggen. Regels zijn geen stoffelijke dingen, maar ongrijpbare patronen, schakelnetwerken. De regels kunnen veranderen door het contact met de buitenwereld. Leerprocessen worden opgeslagen in de ‘innerlijke kaart van de omgeving’ (inner map of the environment). ‘Leren’ is door deskundigen wel omschreven als het aanpassen van de innerlijke plattegrond aan gewijzigde omstandigheden in de buitenwereld. De regels die het functioneren van onze hersens doen veranderen, zijn dezelfde regels als die ons leergedrag, in onze inventieve handelingen, in onze creatieve vondsten naar voren komen. De regels van ons centraal zenuwstelsel vormen een zeer veranderbare, innerlijke plattegrond, die zich voortzet naar buiten toe: in heel ons gedrag, in onze geestelijke oriëntatie, ja, in de strategie van heel de menselijke cultuur. Ons gedrag verandert, ons inzicht groeit, we leren soms om een hele situatie, inventief, met nieuwe ogen te zien. In onze hersenen ontstaan nieuwe verbindingen onder invloed van op te lossen vragen uit de buitenwereld.

Op de duur ontstaan nieuwe netwerken, die de neerslag van regelsystemen zijn. Deze hebben alle een bepaald betekenis binnen een al bestaande ‘plattegrond’, een regelsysteem dat ons gedrag al beheerst, zoals traditie, opvoeding, erkende waarden. Het regelsysteem in ons hoofd is aangesloten op, ja, onderdeel van onze cultuurpatronen, zoals mythe, ethische normen,wetenschappelijke kennis. Wanneer een heel regelsysteem verandert, dan kan dit gebeuren doordat slechts een klein onderdeeltje van plaats wisselt. De mens schijnt, in de loop van de geschiedenis over talloze, telkens nieuwe, strategieën te beschikken. Deze wijzigingen in strategie zijn het opvallendste kenmerk van het menselijke leerproces dat wij ‘cultuur’ noemen en dus ook van de herstructurering van de menselijke samenleving. Een verandering in de strategie van de cultuur houdt in dat de mens een nieuwe betekenis, een andere zin aan alles gaat geven.

Dialectisch bewustzijn

Max Stirner – Wikipidia:
Aangezien de werkelijkheid gekoppeld werd aan de kennis over de werkelijkheid (absoluut idealisme), ontwikkelde de werkelijkheid (geschiedenis) zich eveneens op een dialectische manier. Deze dynamiek of dit ontwikkelingsproces manifesteerde zich zowel in de natuur als in de menselijke geschiedenis. In de menselijke geschiedenis manifesteerde
“Het Absolute” zich in de manier waarop “het begrip” van de werkelijkheid zich steeds verder dialectisch ontwikkelde.
Deze ontwikkeling greep plaats op twee niveaus. Het eerste was dat van het individuele subject (of dat van de subjectieve Geest) en het tweede dat van de concrete wereldgeschiedenis (de verschillende beschavingen en dus de objectieve Geest).
In zijn uitdrukking als een complex van materiële, historische processen begreep “de Geest” zichzelf dus steeds beter.
Deze ontwikkeling was dus een “bewustwordingsproces”.

In het leven zien we steeds opnieuw dat wanneer de symmetrie gebroken wordt vanuit het Ene het andere tegendeel ontstaat.

Het centrum van alles is het ongemanifesteerde, het verborgen Zelf, de non-dualistische, scheppende geest.

Door Benjamin Adamah, René Meijer en Kirsten van Dijkhuizen- van Calck worden voor het dialectische bewustwordings- proces verschillende begrippen gebruikt. De Bijbel gebruikt voor het ongemanifesteerde Zelf de metafoor van het Lam Gods.

Volgens Roberto Assagioli gaat het er om dat de mens leert zich in dienst te stellen van het hogere Zelf .

Benjamin Adamah gebruikt in zijn boek ‘Nulpunt Revolutie’ de begrippen horizontaal - en verticaal bewustzijn:

99: Wat zin heeft kan ik niet anders uitleggen dan als een speelse doorlopende estafette tussen horizontaal (proödisch, linkerhersenhelft) en verticaal (epistrofisch) bewustzijn.

102: Levenszin, Het gaat erom dat we tussen het verticale en horizontale bewustzijn de balans handhaven, synergetisch in balans blijven (het en-en-concept).

104: Volledig, humaan bewustzijn is niet gescheiden van goddelijk of universeel bewustzijn, want het zijn twee condities van één bewustzijns- annex scheppingsgolf, die zich tot elkaar verhouden in een staat van correlatieve dialectiek.

108: menselijk bewustzijn drukt zich uit in de ‘awareness (bewustzijn?)’ van gebeurtenissen en is daarom een correlaat van proödisch en epistrofisch bewustzijn.

Heidegger: Een gebeurtenis is het kruispunt waarop Zijn en menszijn elkaar in correlatieve nood ontmoeten.

122: Het horizontaal bewustzijn, de wisselwerking tussen Yin en Yang.

René Meijer (www.theorderoftime.com) spreekt van een cultureel en een natuurlijk bewustzijn: cultureel een relatief en instabiel, materialistisch bewustzijn dat op basis van materiële motieven de tijd manipuleert, en natuurlijk een meer absoluut bewustzijn op basis van het respect voor de in de hemel waargenomen orde van de zon, de maan en de sterren.

Kirsten van Dijkhuizen- van Calck (www.faq-online.nl, kies Verslagen, Joodse Kabbalah, Sefer Jetsiràh) heeft het over het verbale - en het non-verbale bewustzijn. Het boek van de schepping ‘Sefer Yetsirah’, geeft een beschrijving van de emanatie der vier werelden.

5D gebruikt als overkoepelend begrip het dialectisch bewustzijn (dualistisch bewustzijn).

Te beginnen met Plato (denken, wil en begeerte) zijn voor de ziel verschillende doorsneden uitgewerkt.

Plato
Esoterie, AntroposofiePu30, 129

Skandha’s
Pu236

Ouspensky
7.
Geestmens
Akasha

6.
Levensgeest
Yechidah (Deel II, p. 721)
5.
Geestzelf
Chayah

4. Logos, Denken
Geest
Neshama
Hoofd
Sankhara
Geestelijke wereld
Higher Intellect
3. Thumos, Wil (*)
Ziel
Nephesh
Borst, Hart
Sañña
Etherische wereld

Higher Feeling

Viññana (innerlijke krachten van het bewustzijn, **)
2. Epithumia, Voelen
Dierlijk-Astrale Ziel
Ruah

Buik
Vedana
Astrale wereld

Moving

1.
Voertuig
Guph

Linga-sarira
Rupa
Stoffelijke wereld

Instinctive

*) De wil moet er voor zorgen dat verstand en begeerte elkaar in evenwicht houden.

**) Met Viññana begint het menselijk bewustzijn. Het bevindt zich op het snijpunt van de 1./2.-as en de 3./4.-as.

Middels het bewustzijn van het bewustzijn, het dialectisch bewustzijn, komen we tot begrip.

Chayah is de brug, de verbinding met de Schepper, de zogenaamde Derde Weg (het verborgen ‘Immanente en Transcendente’, het 3e aanzicht) van de tussen het eerste bewuste inzicht en Yechidah.

De schakel Chayah, tussen Akasha en Sjechinah betekent eenwording.

De kern van de ziel is Yechidah (Sjechinah), de tegenwoordigheid van God in de Schepping.
Het Grote Mysterie van het leven kan alleen als Niet-Zijn geduid worden. Alles hangt in een groot ecologisch systeem met elkaar samen. Doel van het bewustwordingsproces (emanatieproces, evolutieproces) is om met het Mysterie tot eenheid te komen, een duurzame relatie met de natuur op te bouwen. Karma kan echter goede of slechte resultaten opleveren.

Etherische, bipolaire krachten

De vergeestelijkte mens ziet er dan uit als volgt:

7 Geestmens als omgevormd Fysiek Lichaam

6 Levensgeest als omgevormd Levenslichaam

5 Geestzelf als omgevormd Astraallichaam

4 Ik als kern van de ziel

3 Astraal Lichaam

2 Ether- of Levenslichaam

1 Stoffelijk of Fysiek Lichaam

Het verschil in benadering kunnen we als volgt schematisch weergeven:

1. De etherische wereld en de stoffelijke zijn twee verschillende:

	Etherische wereld

	Stoffelijke wereld

2. De etherische wereld is een deel van de stoffelijke wereld.

	Stoffelijke wereld
	Etherische- of Fijnstoffelijke Wereld

	
	Grofstoffelijke wereld

Het verschil tussen beide modellen is niet zomaar een intellectueel spel. Het is fundamenteel:

In het eerste model zijn ether en stof iets verschillends, terwijl in het tweede model het etherische en het grofstoffelijke, beide uit fysieke materie bestaan, maar van een verschillende orde. Epistemologisch is deze distinctie natuurlijk van groot belang, gezien we het terrein van bevoegdheid van de wetenschap (zoals ze nu is) beperken tot uitspraken over de fysieke wereld. Volgens de eerste hypothese zou de wetenschap geen uitspraken mogen doen over het etherisch gebied.

Volgens de tweede echter, valt het etherische natuurlijk wél onder haar bevoegdheid en zelfs onder haar opdracht!

Experimenten wijzen in de richting van de tweede hypothese. Hierbij denken we onder meer aan Dr. Mac Dougall.

Over de etherische wereld geeft de antroposofie ons veel informatie. Er mag worden gesteld dat deze beweging meer dan eender welke andere heeft getracht de etherische wereld wetenschappelijk te bestuderen.

Er werden een aantal technieken ontwikkeld om de etherische patronen op objectieve wijze vast te stellen.

Deze materie valt volledig buiten onze studie en ik wil liever verwijzen naar de gespecialiseerde literatuur. Lili Kolisko, met haar gevoelige kristallisatie en Ehrenfried Pfeiffer met zijn kapilair-dynamische opstijgingproeven hebben de waarneming van de etherische vormkrachten ten dienste gesteld van het medisch onderzoek (o.a. vroegtijdige kankerdiagnose) en de landbouw (kwaliteitsonderzoek van melk, landbouwgewassen, e.d.).

In de antroposofie is duidelijk sprake van multicorporaliteit en hylische pluraliteit, zeker wat betreft het etherisch gebied.

Het etherische lichaam is gemaakt van substantie van de etherische wereld.

In de verschillende antroposofische geschriften krijgt dit voertuig verschillende namen: etherlichaam, levenslichaam, elementair lichaam of vormkrachtenlichaam. Steeds gaat het om hetzelfde.

Een aantal zaken kunnen we alvast vertellen over de etherische substantie:

1.Volgens Wachsmuth zijn er in het universum 7 soorten etherische krachten aan het werk. Maar in onze huidige wereld zijn er slechts 4 die zich manifesteren in de verschijnselen van ruimte en tijd. Het valt op dat Wachsmuth spreekt over etherische krachten en niet over etherische substantie, maar aangezien volgens de relativiteitstheorie energie en materie slechts verschillende manifestatievormen zijn van hetzelfde… Ernst Marti onderscheidt volgende ethers:
	Warmte ether

	Lichtether

	Geluidsether

	Levensether

Deze verschillende ethers onderscheiden zich van elkaar door hun golflengte, maar ook vanuit hun ontogenese:

Uit warmte-ether ontstaat (door evolutie) lichtether; van daaruit geluidsether en mutatis mutandis, levensether.

Vanuit hun polarisatie kunnen de vier ethers worden opgesplitst op volgende manier:

	Ethers
	Eigenschappen

	Warmte-ether
	expansief, uitstralend, centrifugaal

	Lichtether
	

	Geluidsether
	concentrerend, opslorpend, centripetaal

	Levensether
	

Rudolf Steiner benadert de fysieke wereld vanuit de concepten van de 3 aggregatietoestanden uit de fysica en de 4 elementen van Empedocles. De vier elementen worden op volgende manier op de 4 ethers geprojecteerd:

	Ethers
	Warmte-ether
	Lichtether
	Geluidsether
	Levensether

	Elementen
	Vuur
	Lucht
	Water
	Aarde

De vier kwadranten van Ken Wilber zijn een handig model om de binnenkant en de buitenkant van het individu en het collectief te illustreren. ‘Ontwikkeling is evolutie, evolutie is transcendentie’, net zoals Ken Wilber aangeeft, de drie-eenheid ‘differentiatie, integratie en eenheid’, de wisselwerking tussen het materiële en het spirituele, tussen materie en ruimte.

Meta-bewustzijn, Leren Leren

Bijlage
Reproductie (Anamnese) en Leervermogen

Stelling van Plato: "Alle kennis is herinnering".
Curtius: Niets regeert de massa effectiever dan het bijgeloof.

De theorie van herinnering (anamnese) is de bron van het begrip van het onbewuste (bijlage 88).
Plato legt met zijn leer van de Ideeën de grondslag van het idealisme in de filosofie, dat de opvatting is dat al het werkelijke een idee van de geest is, ook elk materieel ding. De mens neemt slechts de verschijning van de dingen waar; toegang tot de wereld van het eigenlijke van de dingen, dat de idee is, kan hij bij Plato slechts krijgen door herkenning (anamnese). Het tegendeel van het idealisme is het materialisme, dat de opvatting is dat al het werkelijke een stoffelijk bestaan heeft en zo ook direct aanvaardbaar is.

In de filosofie is het terug te voeren tot op Plato die de algemene begrippen (ideeën) als belangrijker en van een hogere orde beschouwt dan de bijzondere of particuliere dingen. Als men de vraag stelt: "Wat is het zijn?", dan is Plato's antwoord (het benadrukken van de werkelijkheid van universalia) kenmerkend voor het idealisme; het andere mogelijke antwoord (het benadrukken van de werkelijkheid van de dingen zelf) is het realisme. Of, om het met andere woorden te zeggen, Plato beschouwt de ideeën of begrippen als realistisch, zijn idealisme is dus in feite een begripsrealisme. Onder die naam staat het dan ook bekend.

De rol van Socrates is er in gelegen zijn leerling te helpen zich iets te herinneren. Dit is vergelijkbaar met wat de moderne psychotherapeut doet met zijn of haar patiënten. Gedurende je leven peil je de diepte om te ontdekken wat je al weet. Het gaat er om dat ons denken, de gedachtevormen de éne werkelijkheid zo nauwkeurig mogelijk weerspiegelen.

Het betekent dat wanneer wij de werkelijkheid verkeert interpreteren we niet mogen verwachten dat we op basis van deze interpretaties wel de juiste handelingen uitvoeren.

Het eigenlijke denken vindt plaats op het snijvlak, de schakel tussen de binnenwereld en de buitenwereld, tussen verleden en toekomst in het nu, tussen het individuele en het universele bewustzijn, in de psyche de schakel tussen lichaam en geest. Het is een leerproces, dat bestaat uit de interactie tussen het horizontale en verticale bewustzijn.
Voor een duurzame ontwikkeling en groei is niet het debat ‘Evolutietheorie en Intelligent design’ relevant, maar eerder de vraag of het wiel al is uitgevonden en zo ja in hoeverre de wijze waarop het wiel wordt aangestuurd overeenstemt met de boodschap die door de grote geesten al is overgedragen.

Het ‘leren leren’ is een thema dat al van oudsher in de grote tradities zit verweven. Voor wat dat betreft is het wiel al uitgevonden. De geschiedenis leert echter dat het thema de mensheid niet zo vlot afgaat.
Het bijgeloof in welvaart is grenzeloos. Het te veel aanbidden van welvaart en eenzijdige economische groei liggen vast in het collectieve onderbewustzijn van de massa, zowel in Amerika als in Europa. Bijgeloof berust op angst.

Het gaat in deze wereld niet alleen om brood en spelen, maar ook om natuurbehoud, milieu, cultuur en goed onderwijs.

De betekenis van de kwalitatieve kanten van de economische en maatschappelijke dynamiek is moeilijk in cijfers en financieel rendement uit te drukken.

Leervermogen, Leren Leren
Parafrase van Lao Tse: ‘Zij die spreken weten niet en zij die weten spreken niet.’

Of: ‘Spreken is zilver, zwijgen is goud.’
De ziel is de schakel tussen geest en materie. Met de psyche kunnen we de éne werkelijkheid leren ervaren.

Het gaat er om te leren bij het debat de rechter - en linkerhersenhelft, de non-verbale wijsheid en het verbale verstand in te schakelen.
David Bohm is wellicht verder dan welke wetenschapper ook gegaan in zijn bewering van 'een nieuw begrip van fysieke realiteit, waarin we een onafgebroken geheel van een allesomvattend heelal' als vertrekpunt nemen. Hij beschouwt de doordringende onderlinge verbondenheid van alles in het heelal als de fundamentele werkelijkheid.

David Bohm spreekt van Dialogue, dit is niet een mentaal communicatieproces, maar een proces vanuit het hart, het gevoel. Wanneer we bewust gaan zoeken naar oplossingen voor een probleem komen we vaak in een loop terecht.
Het gaat er juist om dat creatieve energie vrij kan stromen.
Herkenning en Regulering

Het boek ‘Geest van Stof, de Mnemocratische Evolutie van het Bewustwordingsproces’ van Hans de Heer legt een verband tussen de moderne natuurkunde en de menselijke geest:

8: De relatie tussen samenstelling en afbeelding in de wereld is van zeer groot belang, indien men meer te weten wil zien te komen over de relatie tussen de samenstelling van de wereld en het bewustzijn.

52: Eigenlijk kan de evolutie van het netwerk in zijn geheel worden opgevat als een enkel – maar wel enorm gecompliceerd en allesomvattend leerprocs.

78: Zo ontwikkelen herkenning en regulering zich zich door onderlinge communicatie tenslotte tot zelfherkenning en zelfregulering. Bewustzijn komt in deze beschouwingswijze te voorschijn als een uiterst intensief communicatieproces tussen zelfherkenning en zelfregulering, waarbij deze twee aspecten elkaar een zeker gehalte aan bewustzijn verlenen.
79: Mystici hebben die dualistische opvatting vele malen aan de kaakgesteld en gepoogd te vervangen door een esoterische opvatting van de wereld als een geheimzinnige harmonie van schijnbare goddelijke tegenstellingen. De in dit boek geschetste evolutie van het bewustwordingsproces werpt echter een heel ander licht op het tragische lot dat de mens op deze wereld is beschoren. De menselijke tragedie blijkt het gevolg te zijn van een niet te vermijden geestelijke verwarring waarbij bewustzijnsnormen worden aangezien voor gedragsnormen en gedragsnormen voor bewustzijnsnormen.

81: Niet voor niets doen termen als de informatiemaatschappij en de nieuwe economie hun intrede.

Het collectief onbewuste kent geen verleden, nu en toekomst.

Het heelal bestaat omdat we het kunnen waarnemen. Er moet tegenstelling zijn tussen subject en object, anders kan niet van bewustwording worden gesproken. Zintuigelijke waarneming is mogelijk omdat er een tegenstelling is tussen licht en donker. Verschijnselen als ruimte (oneindigheid), de 4e dimensie tijd (eeuwigheid) en het daaruit voortvloeiende, eeuwige, scheppende ‘terugkoppelingsmechanisme’, dat het nu met verleden en toekomst verbindt, brengen een ontwerp, een blauwdruk tot uitdrukking. De dingen zijn zoals ze zijn. Veel wetenschappers moeten nog tot het inzicht komen dat de éne werkelijkheid geen grenzen kent.

Het centrum van alles is het ongemanifesteerde, het verborgen Zelf, het non-verbale, het verticale, het natuurlijke bewustzijn. Door Kirsten van Dijkhuizen- van Calck, Benjamin Adamah en René Meijer worden voor het dialectische bewustwordingsproces verschillende begrippen gebruikt. De Bijbel gebruikt voor het Zelf de metafoor van het Lam Gods.
In het vijfde wortelras gaat het er om dat de mens leert zich in dienst te stellen van het hogere Zelf (Assagioli).

De lemniscaat van Daniel Ofman toont het creatieproces, het laat zien hoe de Tetrade met de Triade, de ‘natuurlijke selectie’ wordt verbonden. Het heelal bestaat omdat we het kunnen waarnemen. Er moet tegenstelling zijn tussen subject en object, anders kan niet van bewustwording worden gesproken. Op aarde vindt een emanatieproces plaats. Door het proces op aarde in omgekeerde volgorde te laten verlopen is het mogelijk het onderbewustzijn met de kennis van het hart te beïnvloeden, naar de Monade, het natuurlijke bewustzijn, de fase voor de dualistische ‘natuurlijke selectie’ terug te keren. Het integrale en ... en denken maakt een heerlijke, vreedzame wereld mogelijk.

De zelfregulering wordt gezien als de oplossing van alle problemen. Er blijft echter altijd een schemer gebied.

Er zal wel altijd een verschil blijven tussen de intentie van een wet en hoe deze kan worden geïnterpreteerd.

Uiteindelijk zal altijd de wal het schip keren, maar vaak is het handiger tijdig bij te sturen.

De intentie van de wet is om de positie van de cliënt in deze relatie te versterken door rechten en plichten van beide partijen wettelijk voor te schrijven.

Otto Duintjer, gasthoogleraar filosofie en spiritualiteit aan de Universiteit van Amsterdam, kan wel enig begrip opbrengen voor de huidige wending naar het heden. Het heden is namelijk nogal eens veronachtzaamd en niet in de laatste plaats door filosofen. Duintjer: 'Immanuel Kant praat bijvoorbeeld over "de Caraibiër", die in het heden zou leven en die gelukkig is omdat hij niet denkt. Kant waardeert dat negatief, omdat hij geen bewustzijn erkent zonder denken.' Door overal over na te denken, geven filosofen zich niet direct over aan de ervaringen van het heden.
Het reflexieve bewustzijn verhindert, in de woorden van Duintjer, dat hun geest 'volledig tegenwoordig' in het heden kan zijn. Door over het heden na te denken verdeelt het reflexieve bewustzijn de aandacht met name over verleden en toekomst.
Het reflexieve bewustzijn heeft de neiging verleden en toekomst van elkaar te scheiden. Het gaat er juist om, met behulp van het onderbewustzijn verleden en toekomst met elkaar te verbinden. We hebben het altijd zo gedaan is een bekende terugkoppeling. Het gaat er juist om met de kennis van vandaag naar de toekomst te kijken en op basis daarvan te innoveren.

Zwaartekracht Aantrekking en Afstoting

Bijlage

Bram Maljaars, ‘Gaan nieuwe wetenschap en oude mystiek voortaan samen?’, (www.spiritualiteit.com),
kies onder Onderzoek categorie Algemeen:

De absolute ruimte was in rust en onveranderlijk. Alle veranderingen in de fysieke ruimte werden in termen van een aparte dimensie beschreven namelijk de tijd. De tijd was ook weer absoluut, had geen verbinding met de materiele wereld en stroomde constant van het verleden via het heden naar de toekomst.
Newton ging ervan uit dat alle materie was opgebouwd uit kleine onvernietigbare deeltjes, atomen. Massa bleef altijd behouden en was in wezen passief. In dit model van Newton, dat vergelijkbaar was met dat van de oude Griekse wijsgeren, zoals dat van Demokreitos, werd onderscheid gemaakt tussen volte en leegte en tussen materie en ruimte. Het verschil tussen Newton en Demokreitos was dat Newton in zijn model ook de zwaartekracht beschreef, de kracht die tussen materiële delen optreedt.
In 1915 breidt Einstein zijn theorieën uit met de theorie over de zwaartekracht. Volgens deze theorie heeft de zwaartekracht de kromming van ruimte en tijd tot gevolg. Het zwaartekrachtveld van zware lichamen veroorzaakt dus een kromming van de driedimensionale ruimte en omdat in de relativiteitstheorie de tijd nooit los van de ruimte kan worden gezien, wordt ook de tijd door de aanwezigheid van massa, dus door zwaartekracht, beïnvloedt. Overal waar zich een zwaar voorwerp in de ruimte bevindt, bijvoorbeeld een ster of planeet is de ruimte en dus ook de tijd, gekromd en de kromming hangt af van de massa. In verschillende gebieden van de ruimte verloopt de tijd in een verschillend tempo. De hele structuur van de ruimtetijd is dus afhankelijk van de verdeling van de materie in het heelal. Ook het begrip “lege ruimte” heeft in de wetenschappen van het heelal, de astrofysica en de kosmologie, zijn betekenis verloren.
Een van de nieuwe inzichten die hiervan een gevolg was, was het besef dat alle massa energie is. Zelfs in een onbeweeglijk voorwerp is energie opgeslagen: Dit leidde tot de beroemde formule E=mc2 , waarin c de snelheid van het licht is.
H.P. Blavatsky

Deel I, p. 309: De middelpunt zoekende en de middelpuntvliedende krachten, die mannelijk en vrouwelijk zijn, positief en negatief, fysiek en geestelijk; en deze twee vormen de ene oorspronkelijke KRACHT.

Met andere woorden , die tweeledige beweging brengt de Kosmos van het gebied van het eeuwige ideële over naar dat van de eindige manifestatie, of van het noumenale naar het fenomenale gebied. Alles wat is, was en zal zijn, IS eeuwig, zelfs de ontelbare vormen, die alleen eindig en vergankelijk zijn in hun objectieve, maar niet in hun ideële vorm.

Deel I, p. 535: De verklaring van zowel cohesie als zwaartekracht ‘moet worden gezocht in de wervel-atoomtheorie van Sir William Thomson’.

536: Dit bewijst dat als ether ‘stof’ is, deze alleen voor geestelijke zintuigen iets zichtbaars, tastbaars en bestaands is, en dat er inderdaad sprake is van een wezen – maar niet op ons gebied: Pater Ether , of Akasha.

562: Niemand zal ontkennen dat een kracht (of het nu zwaartekracht, elektriciteit of een andere kracht is), die buiten de lichamen en in de open ruimte bestaat - of het nu ether of een vacuüm betreft - iets moet zijn en niet een zuiver niets, wanneer deze los van de massa wordt gedacht.

‘De kracht is daarom niet in het atoom maar in de ruimte die de atomen van elkaar scheidt.’

Deel II, p. 25: In zijn eerste gemanifesteerde aspect hebben wij het zien worden: (1) in de sfeer van objectiviteit en fysica, de oorspronkelijke substantie en kracht (middelpuntzoekend en middelpuntvliedend, positief en negatief, mannelijk en vrouwelijk, enz.); (2) in de wereld van de metafysica, de GEEST VAN HET HEELAL of kosmische verbeeldingskracht, door sommige de LOGOS genoemd. Deze LOGOS is de top van de driehoek van Pythagoras. Wanneer de driehoek volledig is, wordt hij de Tetraktis, of de driehoek in het vierkant, en wordt het tweevoudige symbool van het vierletterige tetragrammaton in de gemanifesteerde Kosmos, en van zijn fundamentele drievoudige STRAAL in het niet-gemanifesteerde, of zijn noumenon.

Deze logos is gelijkwaardig aan het ‘onbewuste universele denkvermogen’, enz. van de westerse pantheïsten. Hij vormt de basis van de SUBJECT-kant van het gemanifesteerde ZIJN, en is de bron van alle manifestaties van individueel bewustzijn.

Mulaprakriti of oorspronkelijke kosmische substantie is de grondslag van de OBJECT-kant van de dingen - de basis van alle objectieve evolutie en van het ontstaan van de Kosmos.

Kracht is de omzetting in energie van de boven-bewuste gedachte van de logos, om zo te zeggen uit de potentiële verborgenheid in de ene Werkelijkheid gegoten in de objectivering van de logos.

Deel III, p. 621: Vijf (Linga t/m Buddhi; 2 t/m 6) blijven er over onder de uitstraling van Âtmâ.

Vervolgens wordt de lagere vierheid (1 t/m 4) als louter stof, objectieve begoocheling, beschouwd en blijven Manas en het aurische ei over, terwijl de hogere beginselen weerkaatst worden in het ei. Bij al deze stelsels zij men het hoofdfiguur indachtig, het nederdalen en weder opstijging van de geest, zowel in de mens als in de Kosmos.

De geest wordt als het ware door geestelijke zwaartekracht omlaag getrokken.

646: Het hart is het middelpunt van het geestelijke bewustzijn, evenals de hersenen het middelpunt van het verstandelijke bewustzijn vormen. Doch niemand kan dit bewustzijn leiden noch de energie ervan besturen voordat hij één is met de Buddhi-Manas; tot die tijd leidt het hem - als het kan. Vandaar de kwellingen der wroeging, het knagen van het geweten; zij komen uit het hart, niet uit het hoofd. In het hart is de enige geopenbaarde God, de twee andere zijn onzichtbaar, en dit vertegenwoordigt de drieheid Âtmâ-Buddhi-Manas.

647: Er zijn in de mens drie hoofdmiddelpunten: hart, hoofd en navel, waarvan twee ten opzichte van elkaar + of – zijn, al naar het betrekkelijk overwicht van de middelpunten.

G. de Purucker, ‘Krachten, energieën en bewustzijn’, Sunrise sept/okt 2003
In de esoterische filosofie zijn warmte en licht substantieel, juist omdat ze krachten zijn. Omdat ze krachten zijn die zich als energieën manifesteren, bezitten ze dezelfde essentiële kwaliteiten die de menselijke entiteit in zich heeft, hoewel ze zich niet zó tot uitdrukking brengen als ze dat in ons doen. Deze factoren zijn gezamenlijk als bewustzijn te beschouwen. Niettemin zijn deze verschillende natuurkrachten – bijvoorbeeld de zwaartekracht – niet ieder op zichzelf één bewustzijn, maar elk zo’n kracht is eerder de manifestatie of zelf-expressie van een kosmisch bewustzijn: de emanatie of het levensfluïdum, dat zich uitdrukt als de zwaartekracht, van een bewuste, levende kosmische entiteit erachter.
Het gaat om het wat en het hoe, het innerlijke en het uiterlijke, of met andere woorden wijsheid komt in de toepassing ervan tot uitdrukking. Oerkennis wordt door middel van de geest in de ziel gereflecteerd, is een reflectie van wijsheid. Het schuldcomplex, het onheil bij de mens ontstaat door gebrek aan kennis.
Macrokosmos = Microkosmos

Ayurveda (Wikipedia): De centrale ayurvedische gedachte is dat een ziekte eerst in de geest ontstaat, en zich pas na herhaald genegeerd te worden in het lichaam manifesteert.

De ayurveda stelt dat het lichaam onverbiddelijk gehoorzaamt aan de geest. De geest wordt daarbij beschouwd als de regisseur van de energieën die het lichaam doen leven. Die energieën worden gezamenlijk aangeduid als de ziel.

In het westen zijn we gewend om "gezond zijn" te meten in termen van bloeddruk, cholesterolgehalte, oog- en gehoorfunctie, nier- en leverfunctie, enzovoorts. Volgens de ayurveda is iemand pas gezond zodra de energie in lichaam èn geest in balans zijn. De energiecentra in het lichaam die bekend staan als chakra's dienen daartoe helemaal in balans te zijn.
De ayurveda stelt dat alle energie - in de geest, in het lichaam, in de wereld om ons heen - drie karakteristieken heeft, die dosha's worden genoemd. De drie karakteristieken heten samen de tridosha. Alle energieën kennen deze karakteristieken: onze DNA-strengen, ons zenuwstelsel, onze passies, de seizoensbewegingen in ons klimaat en kosmische energieën in sterren. De ayurveda stelt dan ook "zo is de microkosmos, zo is de macrokosmos". De drie karakteristieken zijn:

- De eerste karakteristiek is impulsenergie. Dit heet vata. Vata reguleert impulsen: beweging, verandering. Vata is merkbaar in zenuwstoornissen, hyperventilatie, maar ook in droge herfstwinden. Vata-verstoringen zijn gecorreleerd aan angst.

- De tweede karakteristiek is vuurkracht. Dit heet pitta. Pitta zorgt voor vurigheid. Pitta is merkbaar in de spijsvertering, in hartstocht, heethoofdigheid, maar ook in vulkanen en in groepsgedrag op tropische dagen op het strand.

- De derde karakteristiek is structuurkracht. Dit heet kapha. Kapha zorgt voor structuur en stevigheid. Kapha is merkbaar in berusting, bezitterigheid, depressies, maar ook tijdens een bewolkte, sombere winteravond.

Een voor dit thema interessante website www.energie-psychologie.nl gaat er ook vanuit dat de mens niet alleen bestaat uit materie, maar deels ook uit energievelden die voor gedachten en emoties cruciaal zijn.

Edgard Jarvis is bezig zijn boek ’Het Basisproces op Internet www.het-basisproces.nl te publiceren.

Edgard Jarvis is bezig een met het kompaskwadrant vergelijkbare doorsnede te ontwikkelen.

Basisproces:

5Ddenkraam:

 Kompaskwadrant:

1. Gemeenschappelijk element
Eenheid in Ruimte en Tijd
 Lemniscaat

Monade

2. Evenwichtsstreving

Eenheid der tegendelen
 Verticale as

Duade

3. Contraststreving

Tegendelen

 Immateriële as
Triade

4. Gelijkheidsstreving

Tegenstellingen

 Materiële as

Tetrade

Bij de gelijkheidsstreving gaat het om wat Roberto Assagioli dis-identificatie versus identificatie noemt.

Hoofdstuk Jezus van Nazareth:
Jezus houdt Thomas voor: ’hij die zichzelf niet heeft gekend, heeft niets gekend. Maar hij die zichzelf heeft gekend, heeft ook kennis over de diepte van het Al verkregen.
Het is interessant om te zien dat Edgard Jarvis tot een analoog soort doorsnede komt. Net als bij het kernkwadrant, de levensboom en het enneagram staat het thema ken uzelf centraal. Het wiel wordt opnieuw uitgevonden.

Numen, Memen, Mind stuff en Nomen

Bijlage
Psychologie

Carl Jung zegt dan, ik besta uit twee delen. Ik heb een nummer één in mijzelf, dat is Carl Gustav Jung, geboren daar en daar, uit die en die ouders, die en die schoolopleiding, die en die diploma’s, die en die verworvenheden. Maar er is ook een nummer twee en die nummer twee die ziet hoe de geest door de materie heen waait, die ziet het schijnsel van een numen van het noumenon, van datgene wat boven alle fysieke waarneming uitgaat, wat weer samenvalt met de causale werkelijkheid.

Barbara Hannah, ‘Jung zijn leven zijn werk’, p. 303:

Voor de gemiddelde lezer is Die Psychologie der Ubertragung waarschijnlijk moeilijk te begrijpen; men kan het zelfs niet uitsluitend met het intellect begrijpen, omdat de beschreven viereenheid ook in hoge mate irrationeel is en buiten het bereik van ons bevattingsvermogen ligt. Het boek geeft echter een zeer diepgaande beschrijving van het verschijnsel overdracht en zou een uiteenzetting van de praktische toepassing van het mysterium coniunctionus genoemd kunnen worden, die ons helpt de strijdige tegengestelden, die in onze tijd zoveel tweedracht en leed veroorzaken, te zien en tot elkaar te brengen.

In dit licht bezien, is de band die gesmeed wordt door overdracht – hoe zwaar te dragen en hoe ogenschijnlijk onbegrijpelijk ook – van essentieel belang, niet alleen voor de individuele mens, maar ook voor de samenleving en zelfs voor de morele en spirituele vooruitgang van de mensheid. Etc. Hoe klein en onzichtbaar deze bijdrage ook lijkt te zijn, het is toch een opus magnum, want het wordt tot stand gebracht in een sfeer die nog maar kort tevoren bezocht werd door het numen, waarin het hele gewicht van de problemen van de mensheid zich heeft vastgezet.

Biologie

Richard Dawkins werd onder andere bekend door zijn boek 'The selfish gene'. Hierin beschreef hij hoe het leven zich ontwikkelt door de overleving van zichzelf vermenigvuldigende genen die net iets van elkaar verschillen. Hij ging zelfs zover te stellen dat de genen de eigenlijke vorm van leven zijn en dat de biologische organismen alleen maar dragers van genen zijn. De natuurlijke selectie heeft vervolgens voor de fantastische complexiteit van de biologische wereld gezorgd.
Dawkins vroeg zich af of er nog meer van dit soort zichzelf vermenigvuldigende systemen zijn. Hij kwam tot de conclusie dat er wellicht ook zoiets kon bestaan als zichzelf vermenigvuldigende mentale constructies. Deze constructies, die Dawkins de naam 'memen' gaf, planten zich voort door van brein naar brein 'te springen'. Als voorbeelden van 'memen' noemde Dawkins onder andere muziektunes, modeverschijnselen en ideologieën.

Theosofie

Anna Lemkow, ‘Het Heelheid Principe’, Epiloog:

Walt Whitman zong over het Geheel, niet alleen over de delen, en hij zong over alle dagen, niet alleen over één dag.
In zijn tijd omvatte hij het Geheel – op zijn onnavolgbare, poëtische manier – en toen hij zo naar de objecten van het Universum keek, zag hij geen enkel deeltje daarvan dat niet in verband stond met de ziel.

Het kosmische proces is onpartijdig en intelligent. In onze tijd heeft de wetenschap deze waarheid ontdekt – op haar eigen

onnavolgbare manier. Uit de kosmos – de dynamische matrix, de mind stuff – komen gelijkelijk oneindig kleine

`deeltjes’ en mensen voort, die alle in staat zijn tot onderlinge communicatie, niet alleen plaatselijk, maar ook ogenblikkelijk, voorbij ruimte en tijd. Voortkomend uit en omgeven door een grenzeloze Werkelijkheid vormt het gemanifesteerde universum een heelheid, leven in leven, alles doordringend, ondeelbaar. Toch is iedere levensvorm specifiek en speciaal – tegelijkertijd uniek en de weerspiegeling van ontelbare levensvormen.

Antroposofie

Frank Wijnbergh , ‘De evolutie van mens en aarde’, www.antroposofie.nl:

Dat wil zeggen dat de bovenstroom de in de wil werkende onderstroom er toe moet brengen tezamen met de bovenstroom dat waarnemingsbeeld te vormen. Dat beeld is vooralsnog onbewust, want het bevindt zich in het wilsgebied, het is het resultaat van een handeling. Rudolf Steiner noemt het de ‘gewöhnliche Imagination’ (op 22 augustus 1919 te Stuttgart,

in Algemene menskunde als basis voor de pedagogie, WV-i1, blz. 37).

Het voorgaande samenvattend kunnen we zeggen dat er twee poorten zijn waardoor bewustzijnsinhouden in de vorm van voorstellingen in de ziel kunnen binnen komen. De maanpoort is gericht op het voorgeboortelijke, de zonnepoort kijkt naar de toekomst. Iedere ziel kan in principe beide poorten gebruiken. Zoals we vorige maand beschreven, stroomden lang

geleden via de maanpoort rijke geestinhouden in de ziel binnen. In de loop van de tijd verdroogden deze inhouden tot abstracte voorstellingen. In de Middeleeuwen was het bewuste gebruik van de zonnepoort nog niet volledig mogelijk.
De geestelijke wereld gebruikte hem om morele impulsen in de mensenziel te laten binnenstromen. De ziel functioneerde pendelend tussen beide poorten. Denkend maakten de meeste mensen gebruik van de maanpoort. Voor hen waren gedachten, begrippen en voorstellingen niet anders dan subjectieve aanduidingen, nomen, die de ziel nodig had om te kunnen communiceren. Objectieve waarde hadden die nomen, die namen, niet. Deze denkers werden nominalisten genoemd.

Tetrade

Bijlage

Lao-Tzu:

	Tao produced the One
The One produced the Two
The Two produced the three (Purucker: uit de twee tezamen komt de derde)

And the three produced the ten thousand things.
The ten thousand things carry the Yin and
Embrace the Yang and through the blending
Of the Qi they achieve harmony.
	[image: image5.jpg]S

Qi

Anna Lemkow, ‘Het heelheid Principe’, p. 56:

We zien uit deze feiten dat de paren van tegenstellingen met elkaar in wisselwerking staan en door deze wisselwerking creatief zijn, zelfs onontbeerlijk voor scheppende en creatieve processen in de natuur en in de mens.

En wat zij door hun vereniging scheppen is een derde term of een derde wezen dat beide polen omvat en dat op zijn beurt zijn eigen tegendeel schept.

Maarten Zweers, ‘Zeven bouwstukken’ (p. 57):

Door de wisselwerking tussen deze twee complementaire principes (Yin en Yang) is er sprake van een periodieke, cyclische beweging van uitademing en inademing, van emanatie en immanatie van het hoogst onkenbare. Een wereld, waarin het hoogst onkenbare zich in een oneindige grote differentiatie ontvouwt. Het hoogst onkenbare splitst zich in het hoogste Yang en het hoogste Yin. Zowel dit hoogste Yang als dit hoogste Yin zijn weer als principes te zien, die zich beide weer splitsen in een Yang en Yin van nog een order lager: De twee wordt tot vier.

Zo ontstaat de reeks van het tweetallig stelsel, dat wiskundig weergegeven wordt met:

2 tot macht 0 = 1; 2 tot macht 1 = 2; 2 tot macht 2 = 4; 2 tot macht 3 = 8; 2 tot macht 4 = 16;

2 tot macht 5 = 32; 2 tot macht 6 = 64; 2 tot macht oneindig = de wereld der 10.000 dingen.

Bij het dialectisch bewustzijn gaat het om de wisselwerking tussen het verticale en het horizontale bewustzijn, de synchronisatie van de rechter - en de linker hersenhelft. Beide hersenhelften moeten samenwerken, in balans zijn.

De sensibele linkerhelft regelt verbale, logische, analytische, rationele, redenerende, conceptuele en lineaire activiteiten.

De linkerhelft deduceert, redeneert, verwerkt, weegt feiten tegen elkaar af, ordent waarden, vergelijkt en analyseert om tot een beslissing te komen. De motorische rechterhelft regelt non-verbale, scheppende, holistische, visuele, ruimtelijke, intuïtieve en perspectivische functies; ze verwerkt informatie rechtstreeks door middel van instinct en intuïtie in plaats van door een logische gedachtegang. Met deze helft herken je gezichten van mensen.

Het verticale bewustzijn laat zien dat er een weg is om de afstand tussen de onvolmaaktheid op aarde en de volmaaktheid in de hemel te verkleinen. Het verhaal begint echter al bij Mozes wiens staf verwijst naar de levensboom, het bewustwordingsproces, de verbindende schakel tussen hemel en aarde. De weg van verlossing, waartoe zijn we op aarde, zit als het ware in het systeem ingebakken. Het gaat om oude wijn in een nieuwe zak. De vraag blijft actueel waar gaan we voor?

De website van Hans Kokhuis (www.hanskokhuis.nl, kies: hier, een integrale psychologie) is in het kader van het thema creatief zelfbewustzijn zeer de moeite waard. Hij licht de holomovement (‘flux en transformatie’) van David Bohm (Natuurkundige en filosoof, 1917-1992) toe. David Bohm ziet alles als een geheel, waarin twee werkelijkheden bestaan: de geïmpliceerde (implicate) realiteit en de geëxpliciteerde (explicate) of ontvouwde (=zichtbare) realiteit, die toch een zijn. Niet alleen is alles aan het veranderen, maar alles is flux. Wat wil zeggen, dat wat is, is het proces van worden zelf.

Gulden snede en de platonische lichamen

Bijlage
Jan Wicherink, boek ‘Ontheemde Zielen Ontwaken’ (www.soulsofdistortion.nl):

In het Westen werd de kennis van de Heilige Geometrie bewaard in gnostische kringen, geheime genootschappen en de vrijmetselarij (p. 57). De vijf Platonische lichamen, genoemd naar de Griekse filosoof Plato, werden 350 jaar v.Chr. voor het eerst door Plato in zijn boek “Timaeus” beschreven (p. 63). Alle vormen hebben een tegenhanger, een tegengestelde vorm die grecreëerd kan worden uit de ander. De kubus bijvoorbeeld heeft de octaëder als tegenhanger. Etc. Met andere woorden de Platonische lichamen zijn extreem symmetrisch (p. 64), zie ook www.mathworld.wolfram.com/Cube.html.

De website www.zakenmenu.nl, kies Online Essays, de Vier of Vijf (Akasha/Aether meegerekend) Elementenleer.

Hexagram

De stertetraëder (dubbel tetra, Davidster) bestaat uit twee in elkaar gevlochten piramiden (p. 60, 84).

Het hologram van de gehele mensheid op aarde lijkt op wat Carl Jung de collectieve geest van de mens noemt (p. 114). Ervin Laszlo zegt dat we verder moeten kijken en dat we de evolutie van het universum in zijn geheel in de discussie moeten betrekken. Volgens Laszlo is de echte vraag hoe het universum zich heeft kunnen ontwikkelen tot een toestand waarin de biologische evolutie überhaupt kon plaatsvinden (p. 158).
De fundamentele waarheid is dat er maar één oneindige Schepper is en dat alle percepties van individualiteit eenvoudigweg illusies zijn (p. 200).

De RK kerk verbood de kennis omtrent de Heilige Geometrie, maar het boek Numeri gaat daar wel uitgebreid op in.

In het Ashmolean Museum te Oxford kunnen de volgende vijf objecten worden bewonderd (www.thebiggestsecret.org,

kies Forum, Search ‘singulariteit’, ’Hoe ontstaat de Flower of Life?’ [page 2]).

Blavatsky deel I, p. 228:

Tetrahedron
4 gelijke vlakken

VUUR

Aziluth

Binah, Kether en Cockmah
Icosahedron
20 gelijke vlakken

WATER
Briah

Geburah, Tiferet en Chesed
Octahedron
8 gelijke vlakken

LUCHT Yetzirah

Hod, Jesod en Netsach
Kubus

6 gelijke vlakken

AARDE
Assiah

Malkuth

Dodecahedron
12 gelijke vlakken

ETHER

De schuine zijde van de octaëder is wortel2 lang (1kwadraat + 1kwadraat = 2 en daar de wortel van). De octaëder heet in de heilige geometrie het “Genererende” principe, de wortel2 transformatie. Het gaat als het ware de “grid” (de blauwdruk) neerleggen. Dit is de “core energie” van de Matrix! De wortel2, oftewel het genererende principe, is een product van de hoek van negentig graden. De hoek van negentig graden is de belangrijkste voor de overgang van de ene dimensie naar de andere. Deze hoek samen met de “eenheid”, maakt de wortel2 en in zijn essentie is dit de basis dimensie!

Dit is de oh zo belangrijke hoek (winkelhaak) van de Masons! (vrijmetselaars). Alle andere hoeken zijn ondergeschikt aan deze negen(tig). Tezamen zijn ze de één: Alpha, en (negentig) is Omega.

De stertetraëder combineert de mannelijke en de vrouwelijke energie (Big Five: in het centrum M/V). Het brengt het complementariteitsprincipe tot uitdrukking.

De octaëder heeft als complementariteit de kubus (tegenstelling Lucht en Aarde). De dodecaëder heeft als complementariteit de icosaëder (Ether en Water). Volgens Robert Lawlorstelt er is de constante wisselwerking tussen de icosaëder als de mannelijke Purusha en de dodecaëder als de vrouwelijke Prakriti. De icosaëder wordt traditioneel met de voorhoofdschakra (het derde oog) en de dodecaëder met de keelchakra verbonden.

Gezien, Vuur, Water en Lucht = Water en Ether = 32 vlakken, lijkt ook de wisselwerking tussen een Triade en een Duade mogelijk.

Het christendom spreekt over de wijsheid voor de volmaakten, het boeddhisme heeft het over volmaakte geestelijke gezondheid, het Taoïsme over spirituele volmaaktheid en de islam spreekt over de volmaakte mens.

Het verticale bewustzijn, de Derde weg, Hindoeïsme: Derde oog, Gnostiek: Christusbewustzijn, Teilhard de Chardin: ‘Punt Omega’, Esoterie: Christos-geest toont hoe het mogelijk is de Triade, de Drie-eenheid, die twee tegendelen met elkaar verbindt (immateriële as) de hemel te bereiken. We leven hier echter op de onvolmaakte aarde, de wereld van de tegenstellingen (materiële as). Maar wat we onderscheiden kunnen we ook weer verbinden. We kunnen intuïtief wel flitsen van het volmaakte ervaren. Door aan te geven wat de verschillende levensbeschouwingen in de kern gemeenschappelijk hebben is het wellicht mogelijk aan de onderlinge consensus een steentje bij te dragen.

5e Dimensie, Ether

Het allerbelangrijkste voor ons in deze dimensie is de Dodecaëder (Ether). Het is het hart van de wortel5 transformatie, oftewel van het “Regenererende” principe. Dodecaëder kent 12 pentagonale vlakken.

Het verticale bewustzijn staat haaks op het horizontale bewustzijn. Het horizontale en verticale bewustzijn vindt via het dialectisch noodzakelijke nulpunt ‘tzimtzum’ plaats.

Geestkunde en deKubus

Bijlage

Freek van Leeuwen (www.geestkunde.net)
De menselijke geest doet zich in de geestelijke wereld aan het geopende geestesoog voor als een bolvormige wolk van geestelijk licht en geestelijke warmte. Dit licht en die warmte kunnen in twee, tegenovergestelde toestanden voorkomen, namelijk in een vrouwelijke, doordringbare en vormbare toestand, en in een mannelijke, zelfvormende en doordringende toestand. Met de vormbare en zelf​vormende eigenschappen van het licht en de warmte hangen de geestelijke vermogens samen: waarnemen, denken, voelen en willen:

· waarnemen is van buitenaf vormbaar licht,

· denken is van binnenuit zelfvormend licht,

· voelen is van buitenaf vormbare warmte en

· willen is van binnenuit zelfvormende warmte.

Een schema ervan ziet er als volgt uit:

	
	doordringbaar
	doordringend

	geest
	licht
	waarnemen
	denken

	
	warmte
	voelen
	willen

Bij het beschouwen van de menselijke geest en het gedrag, dat in de persoonlijkheid herkenbaar is, hebben verschillende onderzoekers deze geestelijke vermogens daarin herkend en beschreven:

	
	waarnemen
	denken
	voelen
	willen

	Assagioli
	waarnemen
	denken
	voelen
	willen

	Astrologie
	Maan
	Mercurius
	Venus
	Mars

	Augustinus
	gadeslaan

geheugen
	denken, redelijk vermogen
	(aandoeningen)
	wil

	Beck
	vormperceptie
	organiserende

energie
	affectieve drijf- kracht
	creatieve activiteit

	Behaviourism
	input
	processing
	
	output

	Vijf-Factoren

model; Big 5
	zorgvuldig
	autonoom
	vriendelijk
	stabiel

	Boehme
	schoonheid, kleur,

geluid (Maan)
	vormend denken, Mercurius
	liefdesvuur,

Venus
	beweging,

Mars

	Eccles
	outer sense
	inner sense
	
	will

	Elementen
	aarde
	lucht
	water
	vuur

	Ewald
	opname van indruk-ken
	verwerking van indrukken
	
	vermogen te handelen

	Eysink
	cognitie
	intelligentie
	emotionaliteit
	

	Freud
	sensorisch proces
	logische rede-

natie
	morele normen
	realiteitsbe-gin​sel

	Gehlen
	gevoeligheid voor indrukken
	
	gevoelsaan-spreekbaarheid
	vitale activi- teit

	Herrmann (cirkel van -)
	nauwkeurig, behoudend
	analytisch, rationeel
	omgaan met mensen
	creatief

	Heymans

(typen van -)
	primair; emotioneel
	secundair; niet-

emotioneel
	secundair; emo- tioneel
	primair; niet- emotioneel

	I Tjing, Ching
	Li (Li)
	Tsjen (Zhen)
	Soen (Xun)
	Kan (Kan)

	Jesaja, 11:2

	Gods geest is: kennis
	wijsheid en verstand
	hoogachting en raad
	sterkte

	Jung
	gewaarwording
	denken
	voelen
	intuïtie

	Klages
	opname van indrukken; liefde tot schoonheid

	verwerking van

indrukken; liefde tot waarheid
	liefde tot de mensheid
	expressie;

liefde tot: willen

	Kretschmer
	opname van indruk​ken
	verwerking van indrukken
	
	vermogen te

handelen

	Krishnamurti
	gadeslaan
	denken
	voelen
	willen

	Lorber

Gods geest is:
	waarnemen

zelfbewustzijn
	denken

wijsheid
	liefde
	willen

	MacDonald-

Bayne
	kennis nemen
	denken

wijsheid
	voelen

liefde
	willen

kracht

	McDougall
	gewaarwording
	voorstelling
	emotie
	begeerte

	Pfaler
	opmerkzaamheid
	perseveratie
	emotionaliteit
	vitale energie

	Plato
	
	cogitatio
	affectio
	conatus

	Ruusbroeck
	geheugen (memorie)
	denken
	
	willen

	Spinoza
	waarnemen
	denken
	aandoeningen
	wil

	Steiner
	waarnemen
	denken
	voelen
	willen

	Swedenborg
	gewaarwording,

opneming, kennis
	wijsheid

verstand
	liefde, neiging tot liefhebben
	wil, macht

	Tarot
	munten (pentagram)
	zwaarden
	bekers
	staven

	Thomas van

Kempen
	Gods geest is: de leraar
	doorgronder van gedachten
	doorvorser des harten
	stuwer tot daden

De menselijke geest als bolvormige wolk verricht zijn werkzaamheid met de vermogens binnenin zichzelf. De geest heeft het vermogen deze werkzaamheid volkomen voor zichzelf te houden, zodat niets ervan naar buiten blijkt, wat de ingekeerde instelling is; de geest kan de richting van die werk​zaamheid ook naar buiten richten, waardoor die werkzaamheid in uitspraken en handeling zichtbaar wordt in het gedrag, de uitgekeerde instelling. Dit verschijnsel is ook reeds door meerdere onder​zoekers herkend:

	
	uitgekeerd
	ingekeerd

	Adler
	gemeenschapszin
	zelfgevoel

	Astrologie
	Jupiter
	Saturnus

	Vijf-Factoren mo- del; Big Five
	extraversie
	introversie

	Boehme
	zoetheid, hartelijk-

heid, Jupiter
	zuurte, samen-

trekken, Saturnus

	Heymans
	actief
	niet-actief

	I Tjing (I Ching)
	Twei (Dui)
	Ken (Gen)

	Jaensch
	basedowoid
	tetanoid

	Jung
	extraversie
	introversie

	Klages
	overgave
	zelfbehoud

	Kretschmer
	cyclothym
	schizothym

	Künkel
	sachlich
	ichhaft

	von Monakov
	soortbehoud
	zelfbehoud

	Steiner
	Ahriman
	Lucifer

	Stern
	heterotelie
	autotelie

Doordat de menselijke geest een bolvorm heeft, wordt de menselijke geest niet alleen gekenmerkt door de vier genoemde vermogens, maar ook door het vermogen de richting van de werkzaamheid van de vier vermogens naar binnen of naar buiten te keren. Naast deze zes moet er een zevende zijn om de eenheid van de vermogens en hun onderlinge, evenwichtige samenwerking te handhaven. Die zevende is de geest zelf als het geheel: het is de geest die zichzelf als bolvormige wolk in een denkende of voelende, waarnemende of willende toestand brengt. Daaruit volgt de zevenvoudigheid van de menselijke geest, die door verschillende, maar voornamelijk esoterische schrijvers is vastgesteld:

[image: image6.png]uitgekeerd 1 ingekeerd
2 uitgekeerd
3 willen

4 voelen

5 denken

6 waarnemen
7 de geest

denken

ingekeerd

de zevenvoudigheid van de menselijke geest

In het dagelijkse leven verschijnt de persoon, de menselijke geest echter niet als een kracht die louter en alleen denkt of voelt. De met de vermogens werkzame geest kan niet anders dan of het denken naar binnen te richten of naar buiten. In het dagelijkse bestaan verschijnen de vermogens in het gedrag daardoor niet in de enkelvoudige toestand, maar altijd in de samengestelde toestand als het ingekeerde denken of het uitgekeerde denken, enzovoort voor de andere vermogens. Ook dit is door verschillende onderzoekers opgemerkt (de beide schema’s horen naast elkaar te staan):

	geestkunde
	typen van Jung
	typen van Heymans
	typen van Gardner

	ingekeerd willen
	introverse intuïtie
	nerveus
	verbaal-linguïstisch

	uitgekeerd voelen
	extraverse voelen
	cholerisch
	interpersoonlijk

	uitgekeerd denken
	extraverse denken
	flegmatisch
	logisch-matematisch

	ingekeerd waarnemen
	introverse gewaarwording
	amorf
	visueel-ruimtelijk

	uitgekeerd waarnemen
	extraverse gewaarwording
	gepassioneerd
	ecologisch-naturalistisch

	ingekeerd voelen
	introverse voelen
	sentimenteel
	muzikaal-ritmisch

	ingekeerd denken
	introverse denken
	apathisch
	intrapersoonlijk

	uitgekeerd willen
	extraverse intuïtie
	sanguinisch
	tactiel-motorisch

	ontwikkelde persoon​lijkheid

	transcendente functie
	
	

	numerologie
	enneagram
	grote Arcana Tarot
	kleine Arcana Tarot

	een
	een
	1 de Magiër
	Koningin van Staven

	twee
	twee
	2 de Hogepriesteres
	Koning van Bekers

	drie
	acht
	3 de Heerser
	Koning van Zwaarden

	vier

	vier
	4 Juno (de intuïtie)
	Koningin van Munten

(Pentagrammen)

	vijf

	zeven
	5 de Hogepriester
	Koning van Munten

(Pentagrammen)

	zes
	zes
	6 de Heerseres
	Koningin van Bekers

	zeven
	vijf
	7 de Zegewagen
	Koningin van Zwaarden

	acht
	drie
	8 de Gerechtigheid
	Koning van Staven

	negen
	negen
	9 de Kluizenaar
	de vier Azen

munten: waarnemen

zwaarden: denken

bekers: voelen

staven: willen

In wezen wordt dit al eeuwenlang beschreven door de numerologie, die aan Pythagoras (of aan zijn school) wordt toegeschreven. Hij hield zich ook bezig met wiskunde en met de regelmatige veel​vlakken (viervlak, zesvlak (kubus), achtvlak, twaalfvlak en twintigvlak), evenals o.a. Plato.

Nu is er een verband tussen de kubus, de numerologische getallentheorie van Pythagoras en de gees​te​lij​ke vermogens in de samengestelde toestand, getuige het volgende:

Dit is een afbeelding van de kubus met op de hoekpunten de getallen 1 t/m 8, met in het middelpunt de al​les samenvattende 9. Aan de ge​tal​len zijn de samengestelde ver​mo​​​gens toegevoegd, zoals die over​eenkomen met de persoon​lijk​heidsbeschrijvingen uit de nu​me​​ro​logie.

Wat betreft de numerologische samenhang van de getallen met de kubus:

Alle hoekpunten bij elkaar leveren 36 op: 1+2+3+4+5+6+7+8=36; 3+6=9 (volgens het nu​me​ro​logische gebruik de cijfers van een getal bij elkaar op te tellen).

Van de hoekpunten van het ondervlak en het bovenvlak is de som altijd 9: 1+8=9, 2+7=9 enz.

Er zijn in de kubus twee diagonale vlakken te tekenen: 1,7,6,4; en 2,8,5,3 die ook op 9 uitkomen.

1+7+6+4=18; 1+8=9

2+8+5+3=18; 1+8=9

Op deze wijze is de kubus een uitbeelding van de numerologische getallentheorie.

De eerste kubus in ogenschouw nemend, bestaat het eerstgenoemde diagonale vlak van de tweede kubus uit:

het ingekeerde waarnemen, voelen, denken en willen (namelijk in de omgekeerde volgorde 4,6,7,1)

het tweede diagonale vlak uit:

het uitgekeerde waarnemen, denken, voelen en willen (in de omgekeerde volgorde 5,3,2,8).

Niet alleen op aarde, maar ook in de geestelijke wereld is waar te nemen, dat er mannelijke en vrouwelijke geesten bestaan. In mijn boek Geestkunde behandel ik dat uitgebreid.

Volgens mij wordt de volgorde van de vermogens in de vrouwelijke geest gekenmerkt door:

waarnemen, vóelen, denken en willen; de vrouwelijke geest wordt verder door de ingekeerde instelling gekenmerkt (in de zuivere, ontwikkelde toestand).

De volgorde in de mannelijke geest wordt gekenmerkt door:

waarnemen, dènken, voelen en willen; en verder door de uitgekeerde instelling.

(Er zijn in de persoonlijke omstandigheden op aarde zeer veel variaties, die ontstaan doordat wij allen nog onderweg zijn en de toestand van volmaaktheid nog niet hebben bereikt.)

Beide geesten, de mannelijke en de vrouwelijke beschikken over alle vermogens en kunnen die ook al​le leren gebruiken; alleen begint de mannelijke geest de verwerking van ervaringen door ze te over​denken, de vrouwelijke geest door ze te doorvoelen. Daarbij is de mannelijke geest meer op dingen en zaken gericht, naar buiten; de vrouwelijke geest meer op de persoon, naar binnen.

Het blijkt hierdoor dat er een verband bestaat tussen:

· de eigenschappen van een van de vijf regelmatige veelvlakken, de kubus,

· de numerologisch zinvolle verdeling van de getallen over de acht hoekpunten van de kubus,

· de numerologische beschrijving van de persoonlijkheidskenmerken, behorend bij die getallen,

· de geestkundige beschrijving van de samengestelde vermogens,

· de mannelijke en vrouwelijke volgorde van de geestelijke vermogens.

M.a.w.: als de getallen numerologisch zinvol over de kubus worden verdeeld, verschijnen er twee diagonale vlakken die een nauwkeurige weergave zijn van de geestelijke werkzaamheid van de mannelijke en vrouwelijke geest, zoals die in geestkunde wordt beschreven.

Naar mijn mening zijn een aantal getallen zoals die in het enneagram worden gebruikt, verwisseld. De persoonlijkheidsbeschrijvingen uit het enneagram komen wel overeen met die van de numerologie.

De getallen in het onderstaande schema zijn volgens mij juist, ook het besef dat er sprake moet zijn van een kringloop! Zie de tekening daaronder.

3./7. Denken 1./8. Willen

Denken - Intuïtie

 | |

Gewaarworden - Voelen

4./5. Waarnemen 2./6. Voelen

[image: image7.png]binnenwereld buitenwereld

J

gebeurtenis

waarnemen

terug-

verwerking werking

gedrag
uitspraak
handeling

de kringloop van de geestelijke werkzaamheid in wisselwerking met de omgeving

Drie Logoi en de weerspiegeling

Bijlage

Peter Demski, ‘Het Anarchistische Principe’, p. 7:

Het Concilie van Nicacea 325 koos voor de tweede gedachte. Het verklaarde: niet slechts de Vader, maar ook de Zoon is ‘anarchos’. Hier werd in plaats van de platonische voorstelling van de Godwording van de mens de bijbelse ‘God – evenbeeld – achtigheid’ geprefereerd.

Annie Besant, artikel ‘3. Esoterisch Christendom’ (www.theosofie.nl, kies ‘online literatuur’):

In iederen godsdienst wordt de drieëenheid geleerd: de Vader, die het aanzicht van Macht, van Zelf-Bestaan voorstelt, en uit den Vader de Zoon en de Geest. De Vader is de oorsprong, de bron van al wat is. God komt in zijn aanzicht van Zelf-Bestaan, van onbegrensd Vermogen in alle openbaringen voor als de Eeuwige Vader, het midden-leven van het heelal. Uit Hem komt de Zoon voort, de openbaring van het aanzicht van liefde der Godheid, van liefde en gelukzaligheid tevens, de tweede persoon in de drieëenheid, de 2e Logos, zooals hij dikwijls genoemd wordt, tweevoudig in zijnen aard: aan den eenen kant de openbaring van mededoogen, van alomvattende liefde, aan de andere zijde van eeuwige, oneindige gelukzaligheid. Het derde aanzicht der godheid is dat van wijsheid. De wijsheid Gods is geopenbaard als de Geest, het goddelijk denkvermogen. Toen God zich openbaarde als scheppende kracht, als het algemeen denkvermogen, werd hij de 3e Logos, de derde persoon in de drieëenheid. God is in wezen één, drievoudig in zijn openbaring, het ééne Bestaan, dat zich toont in drievoudigen vorm. Wanneer wij spreken van de drie personen van de drieëenheid, zijn dit slechts drie aanzichten, waarin de godheid zich openbaart, zich zichtbaar maakt en begrijpelijk voor den mensch.

De drieëenheid, die in de godheid is, weerkaatst zich in den mensch, ook de mensch is een drieëenheid, het beeld van God. In den mensch heeft de goddelijke drieëenheid zich uitgestort, en de mensch ontvouwt in den voortgang zijner ontwikkeling den drievoudigen aard van de godheid, en ontwikkelt in zijn inwezen de drie aanzichten welke hij ontvangen heeft van God. Het eerst ontwikkelt zich in den mensch het verstand, de weerkaatsing van den derden persoon der goddelijke drieëenheid, daarna wordt de Zoon in hem geboren, de geest van den Christus, van alomvattende liefde en oneindig mededoogen. Het kenmerk van den mensch in wien dit tweede aanzicht zich ontwikkelt, die van den derden trap tot den tweeden is gekomen, is dat diepe mededoogen dat alle menschen in zich omvat. Dit is de geest van den Christus, en naarmate de mensch dezen ontwikkelt wordt hij de Zoon Gods. Dan komt de tijd voor de laatste openbaring in den mensch. Niet alleen de ontwikkeling van het verstand, de weerkaatsing van den Geest, niet alleen de liefde, die wordt voorgesteld door het leven van den Zoon,—ook het leven van den Vader moet zich in den mensch openbaren. Hij moet gelijk worden aan de goddelijke Kracht, het goddelijk Bestaan. Dat is de vereeniging waarvan alle godsdiensten hebben geleerd, dat is het één-worden met den Vader, waarvan Christus tot zijn discipelen sprak als de laatste zegepraal dien zij zouden bereiken. Het één-worden met den Vader is het einddoel der ontwikkeling van den mensch.
Charles Didier:
De tijdlijn van de godsdienstige geschiedenis begint bij de Bijbel. Het is een verslag van Gods eerste openbaringen aan zijn profeten voor de mens. Hij begint met Adam en Eva, onze eerste ouders; hun schepping; hun val, met alle gevolgen van dien — het sterfelijk leven en de scheiding van God — en hun eerste stappen in de sterfelijke wereld. Vervolgens was waarschijnlijk een van hun eerste vragen: 'Waarom zijn we hier?' Om daar achter te komen, konden ze alleen maar de naam van de Heer aanroepen, want Hij was hun enige bron van ware kennis (zie Genesis 4:26). Door rechtstreekse openbaring hoorden ze de stem van de Heer die hun gebood de Heer, hun God, te aanbidden en Hem een offer te brengen (zie Genesis 4:4; Mozes 5:4-5). Uit verdere openbaring vernamen Adam en Eva dat het offer een afspiegeling was van het offer van de Eniggeborene van de Vader, dat Jezus Christus de enige naam was waardoor zij gered konden worden. Vervolgens werd hun de gave van de Heilige Geest beloofd, en werd hun beloofd dat wat zij ook zouden vragen, hun gegeven zou worden (zie Mozes 5:6-7; 6:52).

Later kreeg Adam door de macht van de Heilige Geest een vast en onwankelbaar getuigenis dat Jezus de Christus was, de Heiland en Verlosser van de wereld. Het begrip van de sterfelijke status van de gevallen Adam en Eva werd letterlijk hersteld doordat zij kennis ontvingen van hun relatie met de Vader, de Zoon en de Heilige Geest; kennis van de verzoening en de opstanding; en nadere kennis van de eerste beginselen en verordeningen van het reddende evangelie.

Lieuwe Mietus, proefschrift ‘Gunning en de theosofie’, 21 april 2006:

De theosofische gnosis houdt vast aan de christelijke voorstelling van schepping en verlossing.

Bij de hindoes is de god Vishnu de goddelijke geest, de oorsprong en instandhouder van leven, en ook de schepper (Brahma) en vernietiger-vernieuwer (Shiva). Deze drie-eenheid vertegenwoordigt in essentie de daadwerkelijke processen van het bewustzijn dat zijn vormen vernieuwt en verandert in overeenstemming met nieuwe innerlijke impulsen.
Drie Logoi, These + Antithese = Synthese, Tetragrammaton

Bijlage
YHVH (Yahweh), www.denieuweroep.nl, de zuivere Gnosis, artikel ‘De Goddelijke Romance tussen Yin en Yang’.
 De Kaballah en de Levensboom, driehoek van Pythagoras:

 Charles Poncé, boek “Kabbalah’, p. 155,158, 202, 209, 221
 Yod
These
 1. Demiurg, Collectieve schepper Vuur
Aziluth

 Hé
Antithese 2. Scheppende

 Water
Briah

 Vau
Synthese 3. Vormende

 Lucht
Yetzirah

 Hé

 4. Realisatie

 Aarde
Assiah

 Het is mogelijk met behulp van de positieve as,

 van het kernkwadrant van Daniel Ofman

 ‘These + Antithese = Synthese’ uit te beelden.
 Positieve as:

Oneindig, Niet-zijn:

 - MACROKOSMOS
Hemel
God - Heilige geest – Zoon

 Negatieve as:

Eindig, Zijn:

 - MICROKOSMOS
Aarde
Geest - Ziel - Lichaam
 5Ddenkraam’, p. 20:

Ziel, 5 niveaus, Skandha’s:
 1. God
 -
3. Geest

4. Sankhara - 2. Vedana
 |

 |

 |

|
 4. Lichaam -
2. Zoon (Mens)
1. Rupa -
 3. Sañña

5. Viññana op snijpunt 1./2. en 3./4.

Derde Weg, Sutratman, het snijpunt van beide assen symboliseert de

vereniging van de Immanente, individuele ziel met de Transcendente,

Universele ziel. Roberto Assagioli spreekt in dit kader over de relatie tussen

het bewuste zelf en het hogere Zelf (zie ook Pu249, 274).

www.faq-online.nl, kies Verslagen, Joodse Kabbalah, Sefer Jetsiràh p. 43, 44 en 50 (Three Mothers):

	Mêm

Sjien

Alef
	Water

Vuur

Adem Lucht
	Chochmah/These
Binah/Antithese
De volgende 6 Sefiroth/Synthese
	Yod

Hêh

Vav, is het nulpunt,

 betekent haak, ‘en’ p. 44

	Basis drietal
	De Sefiroth
	De 3-Eenheid
	Kenmerken

	These
	Non-verbale Chochmah
	G´d de Vader
	Men begreep G´d en Zijn Verbond niet. Hier lijkt het alsof G´d de Vader non-verbaal is.

	Antithese
	Verbale Binah
	Yeshua HaMessiah/
het Woord
	Maar G´d werd verbaal door Zijn Zoon Yeshua HaMessiah te sturen die ook wel het Woord genoemd wordt. Door het Woord, Yeshua HaMessiah, werden G´ds bedoelingen verbaal.

	Synthese
	De volgende 6 Sefiroth, de 6 richtingen
	De Heilige Geest
	Het Woord ging weer terug naar de Vader en de Heilige Geest kwam daarvoor in de plaats. De Heilige Geest zorgt ervoor dat wij de goede richting inslaan in het geloof.

Reflexieve bewustzijn

Bijlage
Albert Einstein, Relativiteitstheorie, de eenheid van Energie, Beweging (Tijd) en Massa:

Ruimte (Energie)

-
Beweging

-
Materie, Massa

Standaardmodel, theoretisch raamwerk, gebaseerd op mooie symmetrieën:

Energie (Ruimte)

-
Tijd

-
Materie

-
Feedback
Spiegelsymmetrie
-
Tijdsymmetrie

-
Materiesymmetrie -
Zwaartekracht

Elektromagnetische kracht -
Zwakke kernkracht
-
Sterke kernkracht -
Zwaartekracht

Er zijn drie guna’s die aan de basis van de gereflecteerde werkelijkheid liggen (Wikipedia) en deze op een illusoire manier als (Maya) aan ons geestesoog doet voorkomen:

Sattva, Orde en structuur
-
Tamas, Status quo
-
Rajas, Transformatie -
Maya

Sri Aurobindo, bijlage 98:

Passieve Brahman
-
Opperste werkelijkheid
-
Actieve Brahman
-
‘Ik’, het zelf

Roberto Assagioli, ‘Psychosynthese’, bijlage 87:

Hogere Zelf

-
Witte, verlichte scherm
-
Collectieve onbewuste -
‘Ik’ of bewuste zelf

Anna Lemkow, ‘Het heelheid Principe’, p. 179, Emily B. Sellon: De involutie/evolutie-spiraal gaat, naar men zegt, van onbewuste volmaaktheid (ongedifferentieerde eenheid) via bewuste onvolmaaktheid (de strijd om zelfbesef en zelfexpressie) naar bewuste volmaaktheid.

Micro, dialectisch bewustzijn:
Het continuüm van onbewust onbekwaam naar onbewust bekwaam laat zien hoe vaardigheden kunnen worden geoefend.
Kernkwadrant:

2. Bewust
 3. Bewust 4. Onbewust - 2. Bewust

 onbekwaam
 bekwaam
 bekwaam
 onbekwaam

 |

 |

 1. Onbewust
4. Onbewust

1. Onbewust - 3. Bewust

 onbekwaam
 bekwaam

 onbekwaam bekwaam

Leerproces, de vier stadia volgens Maslow:
1. Niet bewust van tekorten in kennis en kunde. Voelt geen noodzaak om te leren.

 Geen grip op eigen automatische gedachten en gevoelens.

2. Bewust dat hij kennis en ervaring mist om functioneren te verbeteren. De fouten die men doorgaans maakt, kunnen

 worden blootgelegd en er kan worden gewerkt aan het stopzetten van (dwang)gedachten en -gevoelens.

3. Is vakkundig en begrijpt hoe het werkt. Zo iemand weet hoe waardevol leren is

 en is doorgaans zeer gemotiveerd om te blijven leren en groeien.

4. De deskundigheid wordt een automatisme.

Macro, kosmisch bewustzijn:
Voor het veranderingsproces van een gemeenschap, een cultuur geldt de interactie:

Collectief bovenbewustzijn -
Collectief bovenbewustzijn

bekwaam

onbekwaam

 |

 |

Collectief onderbewustzijn -
Collectief onderbewustzijn

onbekwaam

bekwaam

Het gaat bij dit veranderingsproces om de wisselwerking, de overdracht tussen micro en macro, individu en collectief.

Het individu beïnvloedt de gemeenschap en de omgeving beïnvloedt het individu. Hoe virulent de chemie tussen

leider en volk kan zijn tonen de voorbeelden uit het verleden van de totalitaire ideologieën van Stalin en Hitler.

Voor Stalin was dat een socialistische wereldrevolutie, voor Hitler de overheersing van een zuiver Arisch ras.

Op talrijke gebieden van het maatschappelijke leven – arbeidsverhoudingen, literatuur, schilderskunst, amusement, architectuur, rechtspraak, partijorganisatie - werd de bevolking in een staat van agitatie, enthousiasme en vrees

gebracht (‘Het totalitaire perpetuum mobile’, Volkskrant 24 juni 2004).

Antropisch principe

Bijlage
Het antropisch principe houdt in dat er bepaalde natuurconstanten zijn, die het ontstaan van complexe elementen, zoals zuurstof, en daardoor ook van levensvormen, mogelijk maakt. Het ‘Intelligent Design’ laat zien dat elke medaille twee kanten heeft, een bewuste en een onbewuste, een rationele en een irrationele, een theïstische en een atheïstische, incarnatie en reïncarnatie, regulier en seculier, een mentale en een gevoelsmatige, probleem en oplossing. De ‘verborgen dimensie’ het nu scheidt verleden en toekomst.

Kosmische intelligentie heeft op het antropisch principe betrekking. Het heelal bestaat omdat we het kunnen waarnemen.
Er moet tegenstelling zijn tussen subject en object, anders kan niet van bewustwording worden gesproken. Zintuigelijke waarneming is mogelijk omdat er een tegenstelling is tussen licht en donker. Verschijnselen als ruimte (oneindigheid), de 4e dimensie tijd (eeuwigheid) en het daaruit voortvloeiende, eeuwige, scheppende terugkoppelingsmechanisme, dat het nu met verleden en toekomst verbindt, brengen een ontwerp tot uitdrukking. David Bohm: ‘Niet langer kon een enkele tijds-orde het gehele universum omvatten; verleden; heden en toekomst konden niet meer in dezelfde absolute zin worden gehanteerd als dat voor Newton mogelijk was.’

In het vierdimensionale ruimtetijd continuüm komen gebeurtenissen niet tot ontwikkeling, maar zijn ze er gewoon. De dingen zijn zoals ze zijn.
De fysicus Cees Dekker stelt een intrigerende vraag in de Volkskrant van 4 maart 2006, namelijk welk model past het zuiverst op de éne werkelijkheid? Cees Dekker gaat voor de objectieve, wetenschappelijke werkelijkheid.

De heer Karskens (Filosofie & praktijk nrs. 2 en 3 2006) gelooft niet in een totaliteitstheorie, de snaartheorie die de relativiteitstheorie van Einstein en de quantummechanica verbindt. Dit antwoord sluit aan op het recent in de Volkskrant door Martijn van Calmthout besproken boek ‘TROUBLE with PHYSICS’ van Lee Smolin. Snaartheoretici vergeten namelijk een principieel punt: dat tijd en ruimte zelf ook uit zo’n theorie van alles naar voren moeten komen. Snaartheorie neemt volgens Smolin ruimte en tijd als fundamentele gegevens aan.
Cees Dekker zegt over het boek ‘De taal van God’ van Francis S. Collins: ‘Dit is een boek zoals ik had willen schrijven.’

(Recensie van Ben van Raaij in de Volkskrant van 20 januari 2007). De wetenschap heeft volgens Collins geen antwoord op vragen die vanouds het terrein zijn van de theologie: hoe is het heelal ontstaan, wat is de betekenis van leven?

Dr. Ervin Laszlo, boek 'Bezielde kosmos Nieuwe wetenschappelijke visie op leven en bewustzijn in het universum': Inleiding: Dr. H.J. Witteveen (oud-minister van Financiën)

Wetenschappers komen tot het opmerkelijke inzicht dat het heelal een levend en samenhangend geheel is, een concept dat de herinnering oproept aan een oeroude visie die onderdeel was van alle traditionele beschavingen: die van een 'bezielde' kosmos. Dat beeld doet recht aan iets waar in deze moderne tijd weinig plaats voor was, zeker niet in de wetenschap. Ervin Laszlo is ervan overtuigd dat wij een deel zijn van de ander en van de natuur. Alleen zijn wij een bewust deel van de kosmos, een wezen waardoor de wereld zichzelf kan leren kennen. Dit inzicht is de basis voor een diep besef van de zin van ons leven en een goede richtingwijzer nu we op een belangrijk kruispunt staan in de geschiedenis van de mensheid.
Václav Havel, Het wonder van het Zijn: onze mysterieuze onderlinge afhankelijkheid (SUNRISE, mrt/apr 1995):

Wat maakt het Antropisch Beginsel (Toelichting p. 6, 14) en de Gaia-hypothese zo inspirerend? Heel eenvoudig dit: beide herinneren ons, in moderne taal, aan wat we allang hebben vermoed, aan wat we al heel lang hebben geprojecteerd in onze vergeten mythen en in wat misschien al altijd als archetype in ons sluimerde. Dat is het besef dat we verankerd zijn in de aarde en het universum, het besef dat we hier niet alleen voor onszelf zijn, maar dat we een wezenlijk deel zijn van hogere, mysterieuze entiteiten waarmee we beter niet kunnen spotten. Dit verloren gegane bewustzijn is gecodeerd in alle religies. In alle culturen leeft het, in allerlei vormen. Het is een van de grondslagen waardoor de mens zichzelf kan begrijpen, zijn plaats in de wereld, en uiteindelijk de wereld als zodanig.
Ecosystemen

Biologe Dr. Irene Tieleman ‘Hecht netwerk van eten en eters’, Volkskrant 28 april 2007: Een ‘ecosysteem’ is het geheel geheel van planten, dieren en micro-organismen in een bepaalde omgeving. Alle onderdelen (bodem, planten, dieren, klimaat) zijn onderling van elkaar afhankelijk, en in een felle strijd om het voortbestaan verwikkeld. In het leven gaat het om eten en gegeten worden,om voedselketen en kringlopen. Steeds op zoek naar stabiel evenwicht. Maar het is moeilijk om de grenzen van een systeem te definiëren, zelfs het ecosysteem Aarde is afhankelijk van de zon. In een ecosysteem is alles met elkaar verbonden. De relaties bestaan voor een belangrijk deel uit eten.

Volgens recente schattingen is de ecologische voetafdruk van de mens - de impact van een leefstijl op de Aarde - ongeveer 25 procent groter dan onze planeet duurzaam kan leveren. Het zou dus slimmer kunnen zijn om de draagkracht van ecosystemen niet uit te putten. Omdat ze dan simpelweg dienst weigeren.

Het op 21 mei 2006 door de stichting I.S.I.S. georganiseerde Symposium ‘De Levende Aarde’ behandelt zeer uitgebreid de essentie van de eenheid van al het bestaande (Lucifer nr. 3/4, 2006).

Peter Tom Jones & Roger Jacobs, boek ‘Terra Incognita Globalisering, ecologie en rechtvaardige duurzaamheid’.
Standaardmodel

Bijlage

Hans Vincent brengt de ruimtelijke kant van het vierdimensionale ruimtetijd continuüm, de eeuwige oneindigheid, van Omega in kaart. Terwijl Frank Tipler daarentegen het tijdsaspect belicht.

Een nieuw gezichtspunt ontstaat door op basis van de esoterische filosofie en het standaardmodel beide gezichtspunten met elkaar te verbinden. Hans Vincent (www.integraaldenken.nl, E-mail 19 november 2006), immateriële diagonaal:

- God = Scheppende Intelligentie,
- Zoon = de materiële (aardse) werkelijkheid.
- Heilige geest = evolutionaire krachten in het universum,
Frank Tipler (Tijdschrift Gamma, nr. 2 2003), stelt de singulariteit van ruimtetijd gelijk aan God, drie singulariteiten:

- God de Vader vereenzelvigt met de singulariteit van de ultieme toekomst,

- De Zoon is de verbindende singulariteit tussen het ultieme verleden en de ultieme toekomst.

- De Geest representeert het ultieme verleden (Geheugen),

Triade en Tetrade

Drie uitgangspunten van de Theosofie (TS in 1875 door H.P. Blavatsky gesticht), bijlage 39:

Religie (Wat)

-
Filosofie (Waarom) -
Wetenschap (Hoe)

Triade

Pythagoras
Nieuwe wijsheid, Hans Vincent en Frank Tipler:

Esoterie *:

- God = Scheppende Intelligentie,

De Monade symboliseerde Eenheid, de staat van
 God representeert het ultieme verleden (Geheugen).

zijn vóór de schepping.

- Zoon = de materiële (aardse) werkelijkheid,

De Duade symboliseerde de eerste beweging naar

De Zoon vereenzelvigt met de singulariteit van de ultieme toekomst. schepping; de splitsing van de Monade in twee

polariteiten.
- Heilige geest = evolutionaire krachten in het universum,

De Triade symboliseerde de vereniging van de
 De Geest is de verbindende singulariteit tussen het ultieme verleden
twee polariteiten door een bemiddelende
en de ultieme toekomst.

hoedanigheid, de Logos of het woord.

Tetrade Gemanifesteerd

Vuur, Lucht, Water en Aarde

*) ‘De Gulden Verzen van Pythagoras’ (home.planet.nl/~amorc.nl, ‘artikelen’.

Frank Tipler, boek ‘The Physics of Christianity’, recensie Volkskrant 19 juni 2007:

Martijn van Calmthout schrijft: ‘Tipler is een christenfundamentalist. Voor hem vallen de Bijbel en de moderne natuurkunde naadloos samen. Dat is niet alleen iets waar de meeste fysici het behoorlijk benauwd van zullen krijgen. Tiplers geknutsel met fysica is dermate misleid en misleidend dat hij er ook het geloof onmogelijk een dienst mee bewijst.’

In het 5D-concept zijn metafysica en fysica de twee kanten van één medaille.

Volgens Ilya Prigogine (www.stichtingtijd.nl), de vader van de chaostheorie, doet de mens meer dan het gegevene herhalen. Tijd is verandering.

De ervaring van de pijl van de tijd en van de creativiteit is waar het in het leven om draait. Om de concrete natuur te benaderen heb je een holistische aanpak nodig, die ieder reductionisme overstijgt. Dat is een nieuw paradigma.
God en Zoon staan diametraal tegenover elkaar, maar vormen met de Heilige geest een drie-eenheid. De cirkel is rond.

Vrijwel alle materie staat in relatie met de eigenschappen van atomen.

Atomen zijn op hun beurt uit drie bouwstenen namelijk neutronen, protonen en electronen opgebouwd.

Richard Dawkins heeft gelijk wanneer hij stelt dat het ontstaan van uiterst gecompliceerde levensprocessen (bijvoorbeeld een levende cel, het proces van de fotosynthese in planten) door ‘natuurlijke selectie’ kan worden verklaard.

Triade en Tetrade

Filognosie *,
Triade,

Tetrade:
Uitbreidende kracht
Middelpuntvliedende:

Ruimte Feiten Wetenschap en Filosofie Religie
- Wijsheid
Materie
Principes
Spiritualiteit en Analyse
Wetenschap
- Rechtvaardige wijsheid

Tijd
Persoon
Politiek en Persoonlijk
Natuur
- Rechtvaardigheid

Politiek
Samentrekkende kracht
Middelpuntzoekende:

*) www.theorderoftime.com

5D-concept,
Kompaskwadrant:
I Ching:

Paul van Oyen, ‘Het Enneagram NU’:
Monade
Lemniscaat
Orakel
Eeuwige veranderingen
Brahma
Wet van Een
Cirkel
Duade
Verticale as
Hexagram
Binnen - en Buitenwereld
Vishnu
Wet van Zeven
Hexagram

Triade
Immateriële as
Trigram
Buitenwereld

Shiva
Wet van Drie
Driehoek

Tetrade
Materiële as Trigram
Binnenwereld

Triade

De schuine zijde van de octaëder is wortel2 lang (1kwadraat + 1kwadraat = 2 en daar de wortel van). De octaëder heet in de heilige geometrie het “Genererende” principe, de wortel2 transformatie. Het gaat als het ware de “grid” (de blauwdruk) neerleggen. Dit is de “core energie” van de Matrix! De wortel2, oftewel het genererende principe, is een product van de hoek van negentig graden. De hoek van negentig graden is de belangrijkste voor de overgang van de ene dimensie naar de andere. Deze hoek samen met de “eenheid”, maakt de wortel2 en in zijn essentie is dit de basis dimensie!

Dit is de oh zo belangrijke hoek (winkelhaak) van de Masons! (vrijmetselaars). Alle andere hoeken zijn ondergeschikt aan deze negen(tig). Tezamen zijn ze de één: Alpha, en (negentig) is Omega.

A.J.R. van der Ley, scríptie ‘Paralellen in de Traditionele (TCM) en Anthroposofische Geneeskunde’,

(www.naav.nl, kies scripties): In de mens circuleert de Tao als levensenergie Chi.

H.J. Barendregt-Geist, scriptie ‘Is er Synergie tussen Klassieke Homeopathie en Antroposofische Geneeskunde?’,

(www.clingendaelhomeopathie.nl, kies scriptie).

Rudolf Ritsema & Stephen Karcher, boek ‘I Ching’: Het Universele Kompas belicht 5 aspecten.

Dieter Bercx, scriptie ‘Transcendentie en Immanentie’, 1e Bachelor wijsbegeerte, Katrien Schaubroeck (www.cuboidz.filosofie.be, zoeken: scriptie)

Roberto Assagioli

Bijlage

De horizontale lijn in het driehoekige diagram van Roberto Assagioli (boek ‘Over de wil’ p.102) kan de negatieve as, het ‘of-of’ van het kompaskwadrant tot uitdrukking brengen. Dit is bij onjuiste waardetoekenning het geval.

Synthese vindt op de verticale lijn door het centrum, het verticale bewustzijn plaats.

 Spirituele waardigheid

Daniel Ofman, p. 134, kernkwadrant,

Twee eigenschappen:

Zelfbewust >
Arrogantie

 |

 |

Onderdanig <
Bescheiden

 Arrogantie
 Juiste

Zelf-minachting

 waardetoekenning

Balans:

Zelfbewust

-
Spirituele waardigheid
 -
Bescheiden
- Juiste waardetoekenning

Onbalans:

Arrogant

-
Onjuiste waardetoekenning -
Onderdanig
- Hardheid
Daniel Ofman: ‘Een maskerkwadrant is een kwadrant dat aan de oppervlakte lijkt op een kernkwadrant, maar in realiteit precies het omgekeerde is.

Binnenwereld in balans met buitenwereld,

Binnenwereld in onbalans met buitenwereld,

Onderste kernkwadrant in balans met het spiegelbeeld (alter ego),
het maskerkwadrant, er ontstaat een

de lemniscaat:
tegennatuurlijke loop:

 7. Daadkracht < 5. Passiviteit

 |

 |

te veel

4b. Daadkracht > 4a. Drammerigheid > 6. Geduld

4. Geduld
 < 2. Passiviteit

 |
 |

 |

 |
 Passiviteit <
Geduld

1. Drammerigheid > 3. Daadkracht

te veel

Sturing door verticale as, het ervaringsproces (symbool wereldklok Carl Jung)

Balans aanbrengen betekent denken in termen van 'en-en', ‘win-win’situatie, niet 'of-of'.

Een vorm van perfectie ontstaat wanneer beide eigenschappen in balans zijn. Het betekent dat je afhankelijk van de situatie de juiste verhouding tussen daadkracht en geduld toepast. Soms kan het nodig zijn dat je je daadkracht uitstelt, dat je geduld betracht bij het tonen van je daadkracht.

 Sereniteit

In kernkwadrant verborgen verticale as:
7. Daadkracht
> 2. Drammerigheid

 |

 |

1. Passiviteit
< 6. Geduld

=

Inclusief ‘verborgen’ verticale as:

7. Daadkracht
> 5. Sereniteit

Opwinding Zachtheid
 Neerslachtigheid
 |

 |
Drammerigheid

 Passiviteit

4b. Zachtheid
< 6. Geduld

+

4. Zachtheid
> 2. Drammerigheid

 |

 |

1. Passiviteit
< 3. Juiste waardetoekenning

Binnenwereld, positieve as (7 - 5 - 6), in balans met buitenwereld, negatieve as (1 - 3 - 2), positieve terugkoppeling:

1. Passiviteit

-
3. Juiste waardetoekenning -
2. Drammerigheid -
4. Zachtheid
7. Daadkracht

-
5. Sereniteit (Synthese)
 -
6. Geduld
 -
4b. Zachtheid

Binnenwereld in onbalans met buitenwereld, negatieve terugkoppeling:

1. Drammerigheid
-
3. Onjuiste waardetoekenning -
2. Passiviteit
 -
4a. Hardheid

Carl Jung

Bijlage
Carl Jung: ‘Wat de natuur onvolkomen laat, vervolmaakt de kunst.’

We228: Irriterend werken intussen die uitspraken, waar Jung de aandacht van zijn lezers stap voor stap naartoe leidt

daartoe behoort de figuur van de heelheid, die niet reeds in de triniteit tot uiting komt. Heelheid – het psychologisch onderzoek bevestigt dat – wordt pas bereikt waar bij die drie het vierde principe wordt gevoegd, hetzij het vrouwelijke, hetzij het duistere respectievelijk kwade. Het viertal symboliseert de onderdelen, kwaliteiten en aspecten van het ene.

We229: ‘Ik kan de gedachten alleen formuleren als ze uit me losbarsten. Dat is als een geiser.

Wie na mij komen, zullen er orde in moeten aanbrengen!

We210: Alfonds Rosenberg was overeenkomstig de traditie de tegengestelde mening toegedaan, namelijk dat de drieëenheid naast de viereenheid als het contraprincipe daarvan kon en zou moeten bestaan.

Alfonds Rosenberg heeft in zoverre gelijk dat de immateriële dimensie de drieëenheid (these, antithese en synthese

of God, Zoon en Heilige Geest) weergeeft. Het vierde principe van Jung symboliseert het aardse, de materiële dimensie, het yin (zwart/wit-denken), het vrouwelijke, het kwade, satan.

De diepste gedrevenheid van Jezus: Hij wil zijn volksgenoten van de buitenkant naar de binnenkant brengen; van een uiterlijk godsdienstig gedrag naar een oprechte innerlijke houding; van berekening naar overgave; van op zichzelf gericht zijn naar de ander zien staan; van egoïsme naar gerechtigheid; van 'kijken' naar 'zien'; van zinloosheid naar levenszin. ‘Kijken’ is naar buiten gericht, ‘zien’ doe je met je hart.

De Heilige Drie-eenheid in de Rooms Katholieke kerk dient om de transcendente eenheid te bewerkstelligen tussen het antagonisme van Christus en de antichrist.

We293: Het kwade bestaat samen met het goede – in Jahwe. Vanuit helder inzien van deze tegenstrijdigheden hoopt Job op Jahwe (de Verlosser) contra Jahwe de (Schrikwekkende). Voor zover Job op een dergelijk inzicht zijn hoop baseert, krijgt hij zicht op de dubbele aard van Jahwe. Daarin, in het leven en lijden van Christus als (in tegenstelling tot satan) andere Godszoon, wordt het eigenlijke antwoord op Job gegeven. Het met en door Job opengelegde probleem dat in het godsbeeld tot uiting komt en in het lot van Job wordt weerspiegeld, vindt zijn oplossing door de ‘Verlosser’.

In het christendom is verlossing alleen mogelijk door Jezus te aanvaarden als Zoon van God.

God heeft de mens naar zijn beeld en gelijkenis geschapen. Verlossing is mogelijk door te leven naar het beeld en de gelijkenis van God.

Sv271: Mysterium coniunctionus: De aan tegenstellingen inherente onderlinge affiniteit, die hen naar elkaar toetrok tot een vereniging waaruit een nieuwe vorm voortkwam die meer was dan zijn onderdelen, werd de centrale inspiratie van zijn leven en werk: de these van de onbewuste uitspraak, de antithese van het antwoord van het ik, synthese door de hierbovenuit stijgende symbolische functie, met de geboorte van nieuw bewustzijn – telkens weer herhaald, om en om, op en neer, het doel van het opus (werk) omcirkelend.

Hn312, Nieuwe Testament: Jung kon pas werkelijk ingaan op het probleem van de vereniging van tegengestelden, nadat hij zich had verdiept in hun geschiedenis in de afgelopen tweeduizend jaar. Jungs aandeel in het boek Aion gaat over de christelijke periode, die hij probeert te verklaren vanuit christelijke, gnostische en alchemistische symbolen van het Zelf.

Hij wees erop dat zelfs de christelijke traditie, in het bijzonder het boek Openbaring, rekening houdt met de waarschijnlijkheid van een enantiodromie, waarmee hij het dilemma Christus-antichrist bedoelt.
Anthony Stevens (Sv), ‘Over Jung - leven en werk’:

Sv276, De ‘huwelijksquaterniteit’, fig. 12 vertaalt naar een kompaskwadrant:
5D, Antroposofie:

Alchemist
- (b)
 Anima
Denken

- Intuïtie
1. Binnenwereld -
3. Buitenwereld

 | (d)

 | (d)
 |

 |

 |

 |

Animus

- (b)
 Soror

Gewaarworden
- Voelen
4. Buitenwereld -
2. Binnenwereld

www.de-lemniscaat.nl, klik ‘lemniscaat’,

(a) Alchemist/Soror:
bewuste diagonaal
Binnenwereld

Bovenpool versus Onderpool

(c) Anima/animus:
onbewuste diagonaal
Buitenwereld

De verbindingen a, b, c, en d tussen alchemist, soror, animus en anima stellen de bewegingen van het mannelijke naar het vrouwelijke en van het vrouwelijke naar het mannelijke voor.

Sv277: In het echte leven lopen deze relaties allemaal dooreen. Jung zag dit schema als de sleutel tot het werk.

In essentie gaat het om de twee diagonalen, die in verschillende hoedanigheden ‘het probleem en de oplossing’ representeren.

Het spanningsveld tussen de binnenwereld en de buitenwereld, het bewuste en het onderbewuste verklaart Carl Jung met behulp van de ‘huwelijksquaterniteit’. Het zijn met name de zintuigen die de verbinding tussen binnen en buiten leggen.

Bruce Lipton: De genen die ons gedrag bepalen worden door externe factoren getriggerd. De innerlijke wereld, onze gedachten, overtuigingen en waarnemingen kunnen zelfs de genetische code veranderen.
Anthony Stevens, boek ‘Over Jung - leven en werk’, p. 55:

Het oude verschijnsel van de ‘zondebok’ ligt ten grondslag aan allerlei vooroordelen tegen leden van andere identificeerbare groepen dan die van onszelf, en in laatste instantie aan alle massamoordenaars, volksmenners, pogroms en oorlogen. Door handig gebruik te maken van het nazipropaganda-apparaat kon Hitler een aanzienlijk deel van de Duitse bevolking ertoe bewegen zijn schaduw collectief op deze tragische ongelukkigen te projecteren. Deze dubbele projectie fungeert dan als rechtvaardiging voor de slachting die het gevolg is.

De Jungiaanse psychologie maakt gebruik van het zondebokmechanisme. We ontkennen het bestaan van onze schaduw en projecteren deze op anderen, die we er verantwoordelijk voor stellen.

Het Pilatus-effect, ‘zijn handen in onschuld wassen’ maakt duidelijk waar dubbele projectie toe leidt.
Carl Jung maakt voor zijn werk gebruik van de ‘huwelijksquaterniteit’. Ga er van uit dat de horizontale cirkel in

de wereldklok van Carl Jung de ‘huwelijksquaterniteit’ toont. De horizontale ordening is de werkelijkheid zoals wij deze in het aardse leven ervaren. De verticale cirkel toont een alter ego (archetype), dat zich afvraagt ‘wat is de moraal van het verhaal?’. De kringloop tracht, bewust of onbewust, de ervaren werkelijkheid in de gewenste richting bij te sturen.

Het leven is een continu ervaringsproces.
De Tetrade, de lagere Tetraktys symboliseert de werkelijke schepping van het stoffelijke universum.

Pythagoras
Carl Jung:

5Ddenkraam:
Open systeem

concept:

1. Vuur
Unus Mundus

Archetypen
Monade

Invoer

2. Water
Persoonlijkheid Nr. 1 en Nr. 2

‘Dubbele natuur’, Aanpassing
Duade

Verwerking
3. Lucht Mysterium coniunctionus

Groei
Triade

Uitvoer (doel)

4. Aarde
Enantiodromie, Synchroniciteit *)
Homeostase
Tetrade

Feedback

*) Jaworski, Joseph: Synchroniciteit, Uitg Vrij Geestesleven 2005, ISBN 9060384628

De absolute waarheid is nog steeds het Ene (archetype, God, orakel, Tao). Iemand die zoekt, balanceert tussen weten en niet weten. Bij dialectische kennis gaat het om beide zijde van de medaille. Tegenover de eenheid staat de verscheidenheid, maar ook de chaos van de tegenstellingen. Het verborgen zondebokmechanisme leidt tot chaos.

Door het breken van de symmetrie is het eerste chaospunt ontstaan. Het gaat er om de chaos van de eigen ziel te onderkennen. Juist de contrasten maken bewustwording mogelijk. Tegenover arrogantie staat fixatie.

Superioriteit, meerderwaardigheid staat tegenover minderwaardigheid. Het gaat er om met de omgeving een harmonische relatie te creëren. Gelijkheid betekent jezelf niet tegenover anderen te plaatsen.

De wereld zit zo in elkaar dat de mens met zijn vrije wil zelf voor de veilige middenweg kan kiezen.

Het gaat om het symbool van de drie-eenheid, de cosmische geboorte. Het is de polariteit tezamen met het verbindende element, namelijk ‘1 + 1 = 3’ (Jung in de 21e eeuw, Symposium 2006, Harry Rump).

Het op de inzichten van Carl Jung gebaseerde Myers-Briggs Type Indicator (MBTI) is een ander model om persoonlijke verschillen te kunnen duiden.

Aan de psychologie van Jung en aan de I Ching ligt hetzelfde 5D-mechanisme ten grondslag. De problematiek van het vraagstuk is na Plato niet veranderd, wel de omvang. De complexiteit van de samenleving is sindsdien enorm toegenomen, maar de menselijke natuur is vrijwel gelijk gebleven.

Prof. Geert Hofstede: De menselijke natuur is wat alle menselijke wezens met elkaar gemeen hebben.

Bij 5D gaat het om de vraag: wat geeft de burger, de bestuurlijke elite en de overheid aan de volgende generatie door?

Waarom doen we wat we doen en wat is onze thumos, onze motivatie? In hoeverre legitimeren ideologische - of religieuze argumenten daarbij ons handelen?

In de huidige consensus politiek staat niet de moraal, maar het belonen en bestraffen, het zondebokmechanisme centraal. Wanneer je je niet aan de regels van het spel houdt dan word je buitengesloten of opgesloten. Het aantal gevangenen in Nederland is sinds 1985 verviervoudigd. Gaan we alleen voor de worst?

Uitgangspunt van veel politici is dat de wetenschap, de technologie in staat is alle problemen wel op te lossen.

In de politieke machtsspelletjes verschuift het accent steeds meer naar de vorm, niet naar de inhoud.

De hermeneutiek, de hermeneutische cirkel laat zien dat het mogelijk is een probleem vanuit verschillende kanten te belichten. Het 5D-concept is net als de hermeneutische cirkel een zeer eenvoudig model om de complexe werkelijkheid te helpen verklaren. De blauwdruk die in het universum zit verscholen biedt een handvat voor de blauwdruk van de toekomst.

Enneagram en de Microkosmos

Bijlage
Het is interessant om te zien dat het enneagram met andere gezichtspunten wordt verbonden:

- Enneagram en de fundamentele wetten in relatie tot de Eenheid, boek ‘Het Enneagram NU’, Paul G. van Oyen

- Enneagram en het kernkwadrant (boek ‘De kernkwaliteiten van het Enneagram’ van

 Daniel Ofman en Rita van der Weck-Capitein)

- Enneagram en NLP (boek ‘ONBEPERKT JEZELF’ van Joost van der Leij, www.tiouw.com)

- Enneagram en Carl Jung (www.enneagramstudies.com, kies: Verbredende studies).

 Het thema ‘Verbredende studies’ legt namelijk een link tussen het enneagram en de analytische psychologie van

 Carl Jung.
- Het artikel ‘Kernkwadrant, Enneagram en TA’ van Henk Trimp (www.transactioneleanalyse.nl, kies Strook,

 Archief artikelen, 2003).

- Enneagram en Astrologie (boek van Rob de Best en Wouter Hendrickx)
Volgens Freek van Leeuwen (www.geestkunde.net) zijn de op basis van het enneagram de in het onderstaande linker kompaskwadrant weergegeven getallen juist en ook het besef dat er sprake moet zijn van een kringloop!

Big Nine, in het centrum 9. Bemiddelaar

Big Five, in het centrum 5. Openstaan voor ervaringen:

4. Veerkrachtig

2. Zorgvuldigheid

3./7. Denken
-
1./8. Willen

Denken
-
Intuïtie

 |

 |

 |

 |

Gewaarworden -
Voelen

Gewaarworden -
Voelen

4./5. Waarnemen

2./6. Voelen

1. Emotionele flexibiliteit
3. Vriendelijkheid

Big Five, Quintessens, 5D

Big Seven,

Big Nine,

Tetrade:

webspace.ship.edu/cgboer/bigseven.html:
www.geestkunde.net:

1. Emotionele stabiliteit

Stable

Neuroticistic

4. Ingekeerd waarnemen

5. Uitgekeerd waarnemen

2. Zorgvuldigheid

Conscientious
Impulsive

1. Ingekeerd willen

8. Uitgekeerd willen

3. Vriendelijkheid

Agreeable
Disagreeable

6. Ingekeerd voelen

2. Uitgekeerd voelen

4. Veerkrachtig, mate van Extraversie
Extravert
Introvert

7. Ingekeerd denken

3. Uitgekeerd denken

Big Three

Triade

Scheppingsdriehoek

5. Openstaan voor ervaringen

Intelligent
Unintelligent

9. Cognitief, Openheid

Curious

Convential

6. Ingekeerde voelen

Active

Lethargic

3. Uitgekeerde denken

Tegendeel

Tegenstelling

Geestkunde:

Veerkrachtig (Spontaan en Geremd):

7. Duidelijkheid

Levensgenieter, Optimist

Scepticus, Pessimist

Ingekeerd denken

3. Wijsheid

Succesvolle Werker, Presteerder
Verliezer, Fantast

Uitgekeerd denken

Zorgvuldigheid (Verantwoordelijk en onverantwoordelijk):

1. Geduld

Perfectionist, Hervormer

Raddraaier, Neuroticus

Ingekeerd willen

8. Daadkracht

Baas, Leider, Uitdager

Extremist, Intrigant

Uitgekeerd willen

Vriendelijkheid (Behulpzaam en Bazig):

6. Gehoorzaamheid
Loyalist, Huisvader

Anarchist, Huistiran

Ingekeerd voelen

2. Saamhorigheid

Helper, Idealist

Activist, Opportunist

Uitgekeerd voelen

Emotionele flexibiliteit (Onverstoorbaar en Paniekerig):

4. Scheppingskracht
Romanticus, Artiest, Individualist
Nihilist, Vernielal, Driftkop
Ingekeerd waarnemen

5. Levensvreugde
Onderzoeker, Altruïst

Cynicus, Egoïst

Uitgekeerd waarnemen

Openstaan voor ervaringen (Fantasierijk en Bekrompen):

9. Liefde

Bemiddelaar, Consulent

Satan, Ruziemaker
Dan Millman

Bijlage

Socrates: ‘Minder te denken en meer te voelen’.

Boek ‘Het leven waarvoor je geboren bent’:

In onze psyche leven de archetypen en de waarden van de puritein en de hedonist, de gelovige en de scepticus, het sociale typen en einzelgänger, het supereure en het inferieure, en andere dualiteiten die verantwoordelijk zijn voor de tegenspraak en verwarring in ons hoofd. Het vinden van een balans – fysiek, emotioneel, geestelijk en spiritueel – is het doel geweest van de velen levensovertuigingen die er op de wereld bestaan. Wijzen uit allerlei culturen, van Chinese taoïsten, van christenen tot moslims, hebben gepleit voor de gulden middenweg, het smalle rechte pad.

Beide aspecten evenveel aandacht geven en terugkeren naar het midden. Extremen zorgen voor stress en vragen uiteindelijk om een ommezwaai. Evenwicht is de sleutel tot een lang en gezond leven.

Evenwicht betekent voor ieder van ons iets anders als gevolg van onze verschillen in temperament, karakter en lichaamsbouw. We moeten allemaal onze eigen gulden middenweg vinden, die wordt gedefinieerd door onze unieke fysieke en psychologische eigenschappen en behoeften, niet door de waarden van een ander. Of we nu een man of vrouw zijn: zijn onze mannelijke en vrouwelijke kant wel met elkaar in balans? Zijn werk en gezin in evenwicht, en zorg voor een ander en voor onszelf? De wet van evenwicht zegt dat we ontvangen wat we geven. Het universum herinnert ons eraan dat dat waarvan we vinden dat we het meest nodig hebben, dat is wat we het meest moeten geven.

Op kosmisch, biologisch en het persoonlijke niveau hebben we te maken met evenwicht. Alle dingen zijn in staat van evenwicht: hoog en laag, binnen en buiten, koud en warm, langzaam en snel, hard en zacht; het samenspel van tegenpolen. Tussen de polen ligt een evenwichts punt, een kern. Ons onderbewuste is terwijl we eten, slapen en werken bezig met ons autonome zenuwstelsel, ons endocriene en hormonale stelsel, en met onze bloedsomloop, teneinde een delicaat evenwicht van temperatuur en bloedchemie in stand te houden. Het wereldwijde ecologische drama waar we op dit moment mee te maken hebben is in zekere zin de afspiegeling van wat er in het leven van ons allen aan de hand is. Hoewel ons onderbewuste grotendeels verantwoordelijk is voor de innerlijke fysiologische balans, heeft ons bewuste zelf de verantwoordelijkheid voor onze levensstijl en onze daden.

Enneagram

Gulden middenweg:
Hervormer

1. Elitair superioriteitsgevoel

Creativiteit en zelfvertrouwen
Minderwaardigheidsgevoelens

Helper

2. Te veel helpen

Coöperatie en evenwicht

Wrokkig verzet of afstandelijkheid

Succesvolle werker

3. Manisch, overdreven zelfvertrouwen
Expressie en evenwicht

Depressieve twijfel aan onszelf

Romanticus

4. Verstand en emoties/

Stabiliteit en ontwikkeling

Analyse en desoriëntatie

Onderzoeker

5. Extreme onafhankelijkheid

Vrijheid en discipline

Extreme afhankelijkheid

Loyalist

6. Idealisme

Visie en acceptatie

Onontkoombare teleurstelling

Levensgenieter

7. Naïef vertrouwen

Vertrouwen en openheid

Angst voor verraad

Uitdager

8. Passiviteit en agressie

Overvloed en macht

Overdaad en tekort

Bemiddelaar

9. Puriteinse en hedonistische neigingen
Integriteit en wijsheid

Rigide integriteit en zijn tegenpool

Boek ‘De 12 poorten naar de ziel’:

Volgens een oude spirituele wet leidt discipline tot vrijheid. Dat is op het eerste gezicht in tegenspraak met zichzelf.

Het leven zit vol neigingen. Je kunt de neiging hebben introvert of extravert te zijn. Neigingen zijn geneigd om je bestaan te bepalen. Als jij dat toestaat bepalen ze je lot. Jouw neigingen veroorzaken patronen die zo op het eerste oog vastliggen. Zij lijken onbewust te zijn en automatisch op te treden. Een van de grootste uitdagingen van het leven is dat je door wilskracht verandering brengt in je neigingen; het geeft tevens de meeste voldoening. Het leven geeft ons de kans om onze neigingen onder ogen te zien en te overwinnen, waarbij we zowel meer zelfbeheersing als meer onthechting krijgen. Als je van koers wilt veranderen twee opties, gewoon doen en je kunt je energie en je belangstelling zodanig richten dat je probeert je gedachten en je aandacht te concentreren op het bevestigen van je eigen kracht waardoor je emoties loskomen, zodat je positieve resultaten kunt visualiseren en uiteindelijk zo veel zelfvertrouwen ontwikkelt dat je de moed weet op te brengen om zo vastberaden te worden dat je jezelf er van kunt overtuigen dat je voldoende gemotiveerd bent om te doen wat je moet doen. We groeien alleen door wat het leven van ons eist. Het ligt aan wat je doet. Een beroep doen op de hogere wil: ‘Niet mijn wil, maar Uw wil geschiede.’

Matthew Mckay, Martha Davis en Patrick Fanning, ‘Gedachten & gevoelens’:

Dwanggedachten, fobieën of depressies kunnen je leven vergallen. Om er verandering in aan te brengen is het noodzakelijk grip te krijgen op de eigen automatische gedachten.
Het boek ‘De 12 poorten naar de ziel’ van Dan Millman behandelt de poorten voelen en denken:

Voelen

>
Gevoelloos
Welzijn

>
Harteloos, obsessies

 |

 |

 |

 |

Gedachteloos
<
Denken

Zielloos (dood)
<
Welvaart

Authentiek gedrag ontstaat wanneer de bewuste, rationele en onbewuste, irrationele delen, gevoelens van de geest in harmonie met elkaar samenwerken. Het rechter kernkwadrant komt in hoofdstuk 20 aan de orde.

De verborgen krachten achter onze persoonlijkheid geven vorm aan onze loopbaan en onze relaties, en beïnvloeden de richting en de kwaliteit van ons leven. Totdat we ons onderliggende doel begrijpen en ernaar gaan leven, kan ons leven er uitzien als een puzzel met ontbrekende stukjes. Het universum werkt volgens (spirituele) wetten of universele principes die net zo echt zijn als de wet van de zwaartekracht. Misschien ligt de geldigheid van het Levensdoel Systeem in de holografische (eigenhandig geheel uitgeschreven) aard van het universum, waarin elk deel het geheel weerspiegelt en omvat, en waarin de individuele psyche in een grotere ordening past.

Van alle tegendelen zijn we geneigd één kant meer waarde toe te kennen dan de andere. De verliezer gaat deel uitmaken van onze schaduw. In elk werkpaard schuilt een luiaard; onderstaande model is opgesteld door Prof. Oscar Ichazo, geven je de sleutels in handen voor een verlicht begrip van de schaduwen van je geest:

In elke winnaar

schuilt een
verliezer

In elke perfectionist
schuilt

imperfectie

In elke puritein

schuilt een
hedonist

In elk werkpaard

schuilt een
luiaard

In elke allemansvriend
schuilt een
eenzame wolf

In elke deskundige
schuilt een
bluffer

In elke teamspeler
schuilt een
opstandeling

In elke hork

schuilt iemand
met een klein hartje

In elke goedgelovige
schuilt een
ongelovige

Er zijn maar weinig mensen volkomen enkelzijdig. Je kunt hard zijn op je werk maar thuis heel gevoelig.

Met eten een puritein zijn en met seks een hedonist. Of het eerste deel van je leven een hedonist en later puritein.

Als je waarden en aspecten van je karakter die je aanvankelijk afwees, tot de jouwe maakt, kom je meer in balans.

Er ontstaat evenwicht, perspectief en wijsheid als je je schaduw omarmt en heel wordt.

Waar licht is, is een schaduw; elke buitenkant heeft een binnenkant; elk hoogtepunt kent een dieptepunt;voor alles wat zichtbaar wordt, blijft er iets verborgen. Alle volkeren, samenlevingen hebben hun collectieve schaduwen. Je moet je eigen schaduw vinden, aanvaarden. Door je schaduw in het licht te zetten, besef je dat ieder van ons iets weg heeft van alle anderen, waardoor je meedogender en authentieker wordt. Licht werpen op je schaduw.

Carl Jung: De schaduw is de optelsom van aspecten in jouw wezen, die je hebt ontkend, ondergewaardeerd en verworpen.

Je schaduw is alles waarvan je volhoudt dat je niet bent. Jouw eigen schaduw bestaat uit alle eigenschappen die je ontkent, afwijst onderdrukt en verdringt; het vuil dat je onder het tapijt van je bewustzijn veegt. Alles wat je afwijst, om welke reden dan ook, wordt onderdeel van je schaduw. In feite bevat je schaduw ook potentieel positieve eigenschappen.

De werkelijkheid licht en schaduw, in alles ligt het tegendeel besloten:

Clowns en komieken
hebben een
droevige cynische kant

Aardige mensen

onaardige schaduw

In elke pessimist

schuilt een
hoopvolle optimist

Puritein

laag afkrabben
ontdek je ongeremde hedonist

Hoogste

heb je, maar ook
laagste

Heilige

en je bent
zondaar

Gewetensvol

en

gewetenloos

God

Duivel

Wetenschapper

Mysticus

Politiek links

Politiek rechts

Rijk

Arm

Man

Vrouw

Idealist

Pragmaticus

Organisatiecultuur en balancerend leiderschap

Bijlage
De filosofie achter boeken van organisatieadviseur Ofman en managementgoeroe Manfred Kets de Vries is dat als je greep krijgt op je eigen capaciteiten en tekortkomingen, je ook greep weet te krijgen op je organisatie. Er achter komen wie je bent, daar draait het om. Mensen worden veel meer door hun gevoelens dan door logica tot actie aangespoord.

Je bereikt betere resultaten door op het gevoel in plaats van op de logica te werken.

Het boek 'Balanceren aan de top' van Kets de Vries & Miller stelt als conclusie:

Te vaak ontstaan de problemen in een slecht lopende organisatie doordat de on​grijpbare, wisselvallige en soms zelfs tegenstrij​dige balans tussen actie en overwe​ging verloren is gegaan. Vaak raken topmanagers verstrikt in een specifiek draaiboek, een bepaalde zienswijze en één manier van handelen, waar ze niet meer uitkomen.

Hun bekrompen visie op de wereld versterkt de wens naar meer van hetzelfde. De enige keuze die zij als praktisch ervaren, zijn de zich herhalende, zinloze, routine-managementtaken die nu bijna een ritueel zijn geworden.

Obsessies voeden de drang om alles onder controle te houden, angst brengt achterdocht voort, dramatisch gedrag leidt tot grootdoenerij. En zo gaat het steeds verder. Het resultaat? Een algehele afstomping van de organisatie.

Het vermogen om kritisch te denken en te overwegen is verdwenen.

Misschien dacht Goethe hieraan toen hij zei: ‘Kent uzelf? Als ik mezelf kende, zou ik op de loop gaan.’

Kompaskwadrant:

Ken Wilber:
Daadkracht
 -
 Een zienswijze, tunnelvisie

Sociaal - Cultureel
 | |

 |

 |

Obsessies
 - Weloverwogen

Intentioneel - Gedragsmatig

Ofman bespreekt in het hoofdstuk 6: Organisatiecultuur het cultuurdiagram van Roger Harrison.

Voor het beschrijven van verschillende organisatieculturen onderscheidt Roger Harrison de vier hoofdvormen:

taak, persoon, macht en rol.

Prof. Vrakking en Dr. Cozijnsen rubriceren (p. 66) in het boek ‘Organisatiediagnose en organisatieverandering’ de vier cultuurtypen van Harrison in een matrix op basis van de dimensies samenwerkingsgraad en machtsspreiding.

De twee dimensies van een matrix kunnen in een kompaskwadrant worden uitgebeeld. Beide dimensies zijn in het rechter kompaskwadrant weergegeven.

Effectieve daadkracht - Macht

 Samenwerking hoog
 -
Samenwerking hoog

‘Taakcultuur’

 ‘Machtscultuur’
 Machtsspreiding hoog
Machtsspreiding laag

 | |

 |

|

Machteloosheid - Visie

 Samenwerking laag
 -
Samenwerking laag

‘Rolcultuur’ ‘Personencultuur’ Machtsspreiding laag Machtsspreiding hoog

Met effectieve daadkracht wordt bedoeld de juiste beslissingen nemen op het juiste moment en de juiste plaats, dus de goede dingen doen. Een beter resultaat zit vaak niet in harder werken, maar in gerichter werken.

Om cultuurverschillen te duiden gebruikt Geert Hofstede in zijn boek ‘Allemaal andersdenkenden, omgaan met cultuurverschillen’ 5 dimensies.

Twee dimensies van Vrakking en Kozijnsen komen met twee dimensies van Hofstede overeen.

Hofstede (bijlage 94):

 Vrakking, Kozijnsen:

Dimensie 1: Onzekerheidsvermijding (van zwak naar sterk)

Dimensie 2: Machtafstand (klein) versus machtafstand (groot) Machtsspreiding (laag) versus machtsspreiding (hoog)

Dimensie 3: Collectivisme versus Individualisme

 Samenwerking (hoog) versus samenwerking (laag)

Dimensie 4: Feminiteit versus masculiniteit

Dimensie 5: Lange-termijn-gerichtheid versus korte-termijn-gerichtheid.

Het is mogelijk de 5 dimensies van Hofstede met behulp van kompaskwadranten weer te geven.

Het maakt zichtbaar wanneer een cultuur in de gevarenzone, in een extreme situatie dreigt terecht te komen.
Vijf individuele - en collectieve dimensies

Bijlage

Daniel Ofman gaat er van uit dat een organisatie net zoals een lichaam werkt, macrokosmos = microkosmos.

Een organisatie is een verzameling individuen met gemeenschappelijke overtuigingen en opvattingen, met een collectief bewustzijn, ofwel organisatiecultuur. Bij het collectieve onbewuste hebben we te maken met gedrag, conditioneringen die ‘normaal’ geworden zijn. Evolutie, ‘1 + 1 = 3’ vindt plaats wanneer ook aan de complexiteit van een cultuur, de sociale ongelijkheid voldoende aandacht wordt besteed. Om een cultuuromslag te bereiken is het groeien van een nieuw bewustzijn nodig. Er bestaat een wisselwerking tussen het individu en de organisatie.

Deze ‘top down en bottom up’ wisselwerking komt in de organisatiecultuur tot uitdrukking.

Er lijkt een zekere overeenkomst te bestaan tussen de Big Five (persoonlijkheidsdimensies) en de vijf cultuurdimensies van Geert Hofstede, ‘Allemaal andersdenkenden, omgaan met cultuurverschillen’:

Big Five:

Individueel (Kernkwadrant):

Collectief (Kernkwadrant):

1. Emotionele flexibiliteit
Moed

>
Overmoedig
Zwakke onzekerheidsvermijding > Woede

(Weloverwogen moed)
 |

 |

 |

 |

Vermijden
<
Weloverwogen
Angst

 < Sterke onz.

2. Zorgvuldigheid

Verantwoordelijk > Ongeorganiseerd
Machtafstand (klein) > Machtafstand (nihil)

(Georganiseerde

|

 |

|
 (Besluitenloosheid)

verantwoordelijkheid)

|

 |

|

|

Gedisciplineerd
 < Georganiseerd
Totalitaire staat
 < Machtafstand (groot)

(Machteloosheid)

3. Vriendelijkheid

Onafhankelijk
 > Op zichzelf gericht
Individualisme
 >
Solitair

(Onafhankelijke

 |

 |

 |

 |

coöperatie)

Dominantie
 < Coöperatie

Extremisme
 <
Collectivisme
4. Veerkrachtig

Extravert
>
Ondoordacht
Masculiniteit
 > Machogedrag

 (Mate van
 |

 |

 |

|

extraversie)

Doordacht
<
Introvert

‘Girl power’ gedrag < Feminiteit

Intellectueel, Denken Filister

5. Openstaan

Autonomie
> Nuchter

Lange termijn
>
Opportunisme

voor ervaringen

 |

 |

 |

 |

(Creatieve autonomie)
Laissez-faire
< Intuïtief, Creatief
Laissez-faire
<
Korte-termijn

Bohémien
 Kunstenaar

Micro:

Macro:

In het centrum 5. Openstaan voor ervaringen
Leraar

> Dresseur

4. Veerkrachtig

 - 2. Zorgvuldigheid

(Ontwerper)

 |

 |

 |

 |

 |

 |

 |

Marionet
< Leerling

1. Emotionele flexibiliteit
 - 3. Vriendelijkheid

 (Onderzoeker)

Nietzsche:

Manager
>
Heerser

Professional >
Dresseur
Heer
 >
Heerser

 |

 |

 |

 |

 |

 |

Bedilzucht
<
Professional
Marionet <
Cliënt

Vijand <
Slaaf (gelijke)

Regelkringen:

Invoer

-
Verwerking

-
Uitvoer

-
Feedback

Leraar

-
Opvoeden

-
Leerling

-
Gedogen

Wijze

-
Jodendom (Orde)

-
Rechtvaardige
-
Chaos

God

-
Heilige geest

-
Christus (Mens)
-
Satan

Welzijn

-
Volmaaktheid

-
Welvaart
-
Onvolmaaktheid

Manager

-
Gedragsregels

-
Professional
-
Vrijblijvend
Communicatiecyclus en Tetrade

Bijlage
Bij de “Roos van Leary" gaat het over hoe de communicatie tussen personen plaats vindt.

De complexiteit in het samen leven ontstaat door de wisselwerking, de ‘spanningsrelatie’, de actie en de reactie tussen personen. Een crisis ontstaat wanneer we een muur optrekken, de wisselwerking van karma negeren.

De visie achter 5D is om de wisselwerking transparant te maken.

www.testjegedrag.nl: Leary heeft in 1957 een model ontworpen waarmee relaties tussen mensen in kaart gebracht kunnen worden: de zogenaamde "Roos van Leary". Dit model kan behulpzaam zijn voor het verkrijgen van meer zicht op het betrekkingsniveau. Uit veel onderzoeken in de sociale wetenschappen naar menselijke relaties komen telkens twee hoofddimensies naar voren:
1. een dimensie rond controle, invloed en dominantie;

2. een dimensie rond intimiteit en affectie.

Gedragsbeïnvloeding, website: 123management.nl:

Gedrag lokt gedrag uit. Elke succesvolle leider kent dit belangrijke psychologische principe als zijn broekzak. Timothy Leary heeft uitgebreid onderzoek gedaan naar de patronen van gedragsbeïnvloeding. Hij bracht de neiging van de mens om aanvullend te reageren uitgebreid in kaart en vond uiteindelijk twee eenvoudige principes die hij vorm gaf in de 'roos van Leary':

1. Symmetrie principe: Streven naar eigen belang (tegen) lokt datzelfde gedrag bij de ander uit. Streven naar gezamenlijk belang (samen) en leidt ook tot hetzelfde coöperatieve gedrag bij de ander. ‘Tegen’ duidt op een meer functionele instelling. Mensen met dit gedrag zullen zich vrij zakelijk opstellen en zijn niet primair gericht op samenwerken. ‘Samen’ duidt vaak op een mensgerichte instelling. Mensen met dit gedrag zullen zich over het algemeen vriendelijk opstellen.
2. Complementariteitsprincipe: Het tweede principe luidt: leiden lokt volgen uit, en omgekeerd. In termen van Leary: boven-gedrag roept onder-gedrag op en onder-gedrag roept boven-gedrag op. Iemand die bovengedrag vertoont heeft de neiging zich dominant op te stellen. Iemand die ondergedrag vertoont heeft de neiging zich meer afwachtend, volgzaam op te stellen.
Een meer uitgewerkt model van de "Roos van Leary" is de Axenroos.

Circumplextheorie (interpersoonlijke cirkel)
Het circumplexmodel (www.perco.be of leadership.be) gaat net als de ‘Roos van Leary’ er vanuit dat authentiek gedrag symmetrisch of complementair gedrag oproept. Symmetrie is een overkoepelend begrip, dat twee kanten heeft.

Mensen zijn geneigd om symmetrisch (vriendelijkheid roept vriendelijkheid op) te reageren (verticale as). Schaduwprojectie heeft echter tot gevolg dat deze algemene regel niet altijd opgaat. In het geval van de ‘verborgen agenda’ is er sprake van tegengesteld, asymmetrisch gedrag. Onderdanigheid lokt dan juist dominant gedrag uit (negatieve as).

Het is de ‘verborgen agenda’ die wetenschappelijk onderzoek zeer lastig maakt.

5D

Het is mogelijk zowel het kernkwadrant van Daniel Ofman als de vier kwadranten van Ken Wilber op basis van de Roos van Leary en het Circumplexmodel te interpreteren.

5D:

2a. Complementariteitsprincipe
Lemniscaat
Eenheid in Ruimte en Tijd
, Akasha, Tao, God

1a. Symmetrie principe

Verticale as
“Zo boven, Zo beneden”; “Zo beneden, Zo boven.”

Het symmetrieprincipe komt al naar voren in het aan Hermes Trismegistos toegeschreven beginsel
“Zo boven, Zo beneden”; “Zo beneden, Zo boven.”

Daniel Ofman:
Ken Wilber gebruikt twee complementaire assen:

2b. Complementariteitsprincipe
Positieve as
Binnen versus Buiten en Individueel versus Collectief

Complementariteit (positieve as) zorgt voor de balans van de weegschaal, neutraliseert de tegenstellingen, de schommelingen (eenheid der tegendelen, www.thecomplementarynature.com).

Op de positieve as staan Spreken en Luisteren tegenover elkaar. Bij respectvolle communicatie ontstaat synthese.

1b. Asymmetrie principe

Negatieve as
Boven versus Onder of Macht versus Onmacht
Een leidinggevende beslist gemakkelijker voor een medewerker, dan andersom. De keerzijde van macht is afhankelijkheid, onmacht. De negatieve as illustreert het probleem.

De tegenstellingen komen in de spiegelsymmetrie van het bewustzijn tussen de Triade (driehoek van Pythagoras, de hogere Tetraktys) en de Tetrade, de lagere Tetraktys tot uitdrukking. Een flits van geluk, synthese ontstaat wanneer beneden en boven samenvloeien.
Oost en West

Bijlage
John Gray, ‘Strohonden, gedachten over mensen en andere dieren‘, (Volkskrant 26 april 2003):

De westerse mens waant zich het middelpunt van de aarde, de meester van het universum dat hij kan beheersen, zowel in politieke als in het persoonlijke leven. Maar op een kwade dag zal hij de bittere waarheid ervaren. Het leven is niet maakbaar, het individu kan zo maar vermalen worden door de krachten van de geschiedenis.

Het boek Strohonden is een frontale aanval op de overmoed van de westerse mens.

Eerst beloofde het Christendom ons Verlossing, daarna nam het humanisme de fakkel over. Wetenschappelijke kennis zou de mens vooruitgang en geluk brengen. Maar de mens is slechts een dier als alle andere. Een beetje slimmer misschien, maar uiteindelijk net zo machteloos. Gray ziet politiek als een serie oplossingen voor praktische problemen. Hij heeft zich fel verzet tegen iedere vorm van utopisme.

Het neoliberalisme ontwikkelde zich tot een utopische ideologie, die de vrije markt als universele heilsleer verkondigde.

De Amerikaanse neoconservatieven zijn de nieuwe utopisten. Zij geloven dat je van elk land een liberale democratie kunt maken, ongeacht de plaatselijke cultuur en geschiedenis. Etc.

Ian Buruma & Avishai Margalit, ‘Occidentalism – The West in de Eyes of its Enemies’ (Volkskrant 10/16 april 2004): Kenmerkend voor het occidentalisme is voorts de manicheïstische denkwijze, dat wil zeggen, het denken in absolute termen van goed en kwaad, licht en duister. Beide auteurs beschouwen het islamitisch occidentalisme als een zeer serieus te nemen gevaar, waartegen krachtige afweer geboden is, maar waarschuwen tegelijkertijd indringend tegen het verketteren van de Islam en islamitische gelovigen. Door dat wel te doen zouden we in het Westen zelf in de val van het occidentalisme trappen. De auteurs waarschuwen tegen ‘de verleiding om vuur met vuur te bestrijden, het islamisme met onze eigen vormen van intolerantie. We kunnen het ons niet veroorloven onze samenleving af te sluiten bij wijze van verdediging tegen degenen die de hunne hebben afgesloten. Want dan zouden we allemaal occidentalisten worden en zou er niets meer over zijn om te verdedigen.’

Westerse cultuur

>
Westerse overheersing
Moderne Westen >
McWorld

|

|

 |

 |

Occidentalisme

<
Oosterse cultuur

Jihad

 <
Traditionele Oosten
Carl Jung en Rudolf Steiner

We348, Jean Gebser: De mening dat West en Oost tegengesteldheden zouden zijn is onjuist… Oost en West zijn aanvullingen. Vergeleken met het dualistische, splitsende karakter van de tegenstellingen is dat van de aanvulling: van polaire, verenende aard. De tegenstelling is een begrip, de aanvulling een constellatie…Het niet anders dan alleen rationele denken in tegenstellingen leidt tot splijting, en op den duur leidt het tot de dood. Beweegt men zich daarentegen bewust in het polaire spanningsveld van de aanvulling, dan gloort de mogelijkheid van harmonische volledigheid.

Dit woord van Jean Gebser is in zijn kern op inzichten van Jung gebaseerd. Dat buitendien andere opmerkelijke overeenkomsten van Rudolf Steiner aantoonbaar zijn, die dit thema lang vóór beiden heeft bewerkt, moet althans worden aangehaald.
Carl Jung
Barbara Hannah, ‘Jung zijn leven zijn werk’:

147: Een groot cultureel verschil tussen de moslims- en de christelijke wereld drong pas twintig jaar later tot Jung door, toen hij in India de Taj Mahal – gebouwd in 1632 – bezocht. De volmaakste tempel der liefde die ooit was gebouwd.
Hij besefde dat de moslimreligie gegrond is op het principe van Eros, d.w.z. het vrouwelijke principe van de relatie, terwijl het christendom en alle andere religies gegrond zijn op het principe van Logos, d.w.z. het mannelijke principe van het onderscheid.

Logos en eros zijn intellectueel geformuleerde, intuïtieve equivalenten van de archetypische beelden van Sol en Luna. Mijns inziens is de impressie van deze twee lichtbronnen zo beschrijvend en zo ongeëvenaard grafisch, dat ik hieraan de voorkeur geef boven de prozaïscher begrippen Eros en Logos, hoewel die de psychologische bijzonderheden beter weergeven dan het nogal onbepaalde ‘Sol en Luna’.

In het heldere licht van de zon kan alles gezien en onderscheiden worden, en dat de zon daarom een veel lichter bewustzijn vertegenwoordigt, terwijl het zachte licht van de maan de dingen eerder laat versmelten dan van elkaar scheidt: etc.

148: In 1925 beschreef Jung Logos en Eros als goden. Als we geleefd hadden in de tijd van Sophocles, we bewust geweest zouden zijn van ‘de grote god Eros, de god van de verbondenheid’ en van ‘Logos, de god van de vorm’.

We mogen dus aannemen, op grond van Jungs ervaring in de Taj Mahal (als de meest volmaakte tempel van de liefde die ooit is gebouwd) dat een ervaring van de god Eros leidde tot de stichting van de moslimreligie, terwijl de god Logos de doorslaggevende kracht was in alle overige religies.

155: Jung beweerde dat de seksualiteit twee kanten had: de voortplanting, die de vleselijke seksualiteit is; maar seksualiteit kan ook worden gebruikt bij wijze van eredienst voor de god Eros, d.w.z. relaties. Dit tweede aspect heeft de kerk als zondig veroordeeld.

Kerk en Staat

Bijlage
In 1795 werd in Nederland door de Fransen de scheiding van kerk en staat ingevoerd.
Kerk
 (Drie-eenheid)
 -

-
Staat (Trias politica)

Religie

 -
Moraal

-
Politiek

-
Amoreel

Zowel de Filognosie, het Bahá'í-geloof als de Theosofie maken van drie aanzichten, de ‘natuurlijke eenheid’ gebruik. Het snijpunt van de immateriële en - materiële as staat symbool voor de eenheid in verscheidenheid.

De Islam spreekt in dit kader van ummah. Het centrum staat voor de tijdloosheid, het nu en de verticale as staat voor de lineaire tijd, die naar het contrapunt leidt.

Wanneer de diepte van het dal is bereikt komt er een keerpunt. De theosofie slaat een denkbeeldige brug, antahkarana tussen Religie en Wetenschap, tussen de onzichtbare binnenwereld van de geest en de zichtbare materiële buitenwereld.
Het is interessant om de beginselen van de filognosie met de beginselen van het bahai-geloof te vergelijken.

De filognosie en het bahai-geloof vertonen overeenkomsten.

Drievoudig evolutieplan,

Filognosie *,
1e doorsnede:

2e doorsnede:
Bahá'í-geloof **:
Theosofie, deelI, p. 210:
Ruimte
Feiten
Wetenschap en Filosofie
Religie
Religie
Gedachtegang 1
Religie
Monadisch

Materie
Principes
Spiritualiteit en Analyse
Wetenschap
Geloof
Gedachtegang 2
Wetenschap
Stoffelijk
Tijd
Persoon
Politiek en Persoonlijk
Natuur
Bewustzijn
Gedachtegang 3
Filosofie
Verstand, Ziel

Politiek
Spiegels
Gedachtegang 4

*) www.theorderoftime.com

**) www.bahaiquest.nl, klik denkwijze

Blavatsky

Blavatsky, deel II, p. 682: ‘De Pythagorische wereld’, zegt Plutarchus ‘bestond uit een dubbel vierkant’.

- Het viertal van de verstandelijke wereld (de wereld van mahat) is t’agathon, nous, psyche, hyle;

- Terwijl dat van de waarneembare wereld (van de stof) - die eigenlijk is wat Pythagoras met het woord Kosmos bedoelde vuur, lucht, water en aarde is. De vier elementen staan bekend onder de naam rizomata, de wortels of beginselen van alle gemengde lichamen’, d.w.z. de lagere Tetraktis is de wortel van de illusie van de wereld van de stof; etc.

De Tetrade, de gemanifesteerde werkelijkheid is een weerspiegeling van de ongemanifesteerde werkelijkheid.

De hogere Tetraktys weerkaatst de lagere Tetraktys, symboliseert het patroon van de schepping.

Voor Purucker is zeven het grondtal van het gemanifesteerde heelal. Maarten Zweers schrijft daarentegen in zijn boek ‘Zeven bouwstukken’: 2 tot macht 3 = 8. Het geeft een ander patroon voor het ontstaan van de lemniscaat. De schepping blijft een mysterie. Een ding is zeker op aarde winnen we het niet van de levende natuur. Het gaat mis wanneer we een Derde weg uitsluiten. Op elk moment kunnen we echter voor integratie of desintegratie kiezen en grote schommelingen vermijden. Desintegratie leidt uiteindelijk altijd tot een crisis en houdt de mogelijkheid van een keerpunt in.

Gunter C. Vieten:
‘Religie is nodig om de achtergrond te zien van de dramatische voorgrond van het heden. Maar bij religie gaat het ook om de zin van onszelf.’
Opmerking bij gedachtegang 2, Over het begrip "ietisme":
Het ietsisme is een algemene term voor uiteenlopende overtuigingen waarbij mensen "aannemen" dat er "iets" is. Veertig procent van de Nederlanders behoort tot de "ietsisten". In tegenstelling tot het klassieke agnosticisme dat eerder negatief staat tegenover religieuze overtuigingen (niet geloven wat men niet kan weten), blijft het ietsisme daar eerder positief tegenover staan (er is veel meer dan we kunnen weten). De term kreeg in Nederland bekendheid door de columnist en minister Ronald Plaskerk die "ietsisme" als een "religieus armzalig en irritant tijdsverschijnsel" de Van Dale inschreef.

De theosofie slaat een denkbeeldige brug, antahkarana tussen Religie en Wetenschap, tussen de onzichtbare binnenwereld van de geest en de zichtbare materiële buitenwereld.
We moeten er net als het antropisch principe van uit gaan dat de dingen zijn zoals ze zijn, het ontwerp is zoals het is.

In dit kader is het interessant te verwijzen naar de ‘De vier wie-vragen’ (Google: Richard Dawkins, NRC Handelsblad 22 mei 2004). De vierde vraag gaat over de zin van het leven, de waarde van ons gedrag om te overleven. Om de continuïteit van het leven op aarde voor de mensheid te waarborgen gaat het primair om de eenheid der tegendelen (immateriële as), de natuurlijke selectie.

Theïst en Atheïst

Willem J. Ouweneel, boek (Ou) ‘DE GOD DIE IS Waarom ik geen atheïst ben’:

230: Sterke krachten in de Europese Unie, bijvoorbeeld bij alle recente discussies rond de Europese Grondwet, wel wilden uitspreken dat de Europese beschaving veel aan de antieke oudheid, aan de Renaissance en aan de Verlichting te danken heeft, maar daarbij de joods-christelijke traditie niet genoemd wilden hebben. Het motief dat daarbij genoemd wordt, is de ‘scheiding van kerk en staat’! Dit motief is nogal verbluffend. Immers, bij de scheiding van kerk en staat gaat het historisch om het punt dat het instituut kerk niet mag heersen over het instituut staat, en omgekeerd. Beide ‘kringen’, kerk en staat, zijn binnen hun grenzen ‘soeverein’, zoals Abraham Kuyper (1837 – 1920) het heeft uitgedrukt.

Zij beogen ten diepste een scheiding van religie en samenleving – wat iets geheel anders is. Dat is geen ‘scheiding van kerk en staat’ (noch de kerk, noch de staat heeft er immers iets mee te maken), maar onderdrukking van de religie in het openbare leven.

232: Maar dat verandert niets aan het feit dat de vrijheid en gelijkwaardigheid van alle mensen oerchristelijke ideeën zijn. Etc.. Maar dat verandert niets aan het feit dat gewetensvrijheid een oerchristelijk idee is.

Zaaien en Oogsten

Pietro Archiati, ‘Wat is karma en reïncarnatie’:

Bij de aanvang van een nieuwe eeuw hebben we de mogelijkheid van een nieuw keerpunt, door de bezinning op wedergeboorte en karma, een wereldomvattende cultuur in te leiden waarin we een beroep doen op de andere kant van onze menselijkheid. Door na de veruiterlijking en toename van materieel bezit en oppervlakkigheid, nu een cultuur van verdieping en verinnelijking te scheppen. Naarmate het besef dat alle mensen één zijn overal op aarde sterker wordt, krijgt het gesprek tussen oost en west steeds meer diepgang. Tegenwoordig ontstaat echter steeds meer het verlangen om wat zij in het verleden met het hart benaderen nu ook vanuit het denkvermogen met inzicht te doordringen.

Karma staat voor onverwerkte ervaringen, die in het onderbewuste een belangrijke rol blijven spelen totdat zij door bijvoorbeeld een katharsis zijn verwerkt. Karma heeft betrekking op oorzaak en gevolg. Elke actie roept een ractie op.

Wat we zaaien zullen we oogsten.

Sri Aurobindo

Peter Heehs, ‘Sri Aurobindo, een korte biografie’, Sri Aurobindo (1872 – 1950), ‘The life divine’:

173: Wat de huidige mensheid nodig heeft, is niet de definitieve overwinning van één ideologie op alle andere, maar een gemeenschappelijke menselijke inspanning gebaseerd op de harmonie van de verschillende wereldbeschouwingen. Een belangrijke stap in die richting zou de integratie zijn van de twee voornaamste wijzen waarop het bestaan kan worden gezien: de spiritualiteit bewaard in de religieuze tradities van het Oosten, en de praktische geest, zoals vertegenwoordigd door de politieke en economische stelsels van het Westen.

Sri Aurobindo keek daarop vooruit toen hij in 1916 schreef: Het belangrijkste vraagstuk van deze tijd is of de toekomstige vooruitgang van de mensheid zal worden beheerst door de moderne economische en materialistische geest van het Westen, danwel door een nobeler pragmatisme, geleid, verheven en verlicht door spirituele cultuur en kennis…etc.

Het dragende principe van alle Zijn is het Zelf of de Geest. Zijn heeft drie aspecten (Drie-eenheid): trancendent (Hoogste Zijn, boven individu en kosmos, identiek met het essentiële Goddelijke wezen, het ruimteloze en tijdloze Absolute), kosmisch (Universele Zelf, de Geest zich manifesterend in oneindige zelfuitbreiding, de inwonende Geest, in alle wezens gelijk) en individueel (het ware Individuele Zelf, het essentiële individuele bewustzijn, onveranderlijk en vrij, niet aangetast door begeerte, ego en onwetendheid).

Voor de hoogste spirituele waarneming onthult de Ene niet drie, maar één, zij worden drieënig.

Brahman (eeuwige, goddelijke Werkelijkheid, Absolute werkelijkheid) bestaat uit het passieve en actieve Brahman. Passieve Brahman is het besef van een of andere enige en opperste Realiteit. Sri Aurobindo zei dat, toen hij in het passieve Brahman overging, het besef van het zelf, van het ‘ik’ totaal verdween. Maar de waarheid is een eenheid die slechts binnen een synthetische visie kan worden gevat. Er bleef een kloof tussen het passieve en het actieve Brahman. De ‘kloof’ werd gedempt door de derde fundamentele realisatie, die van de opperste Werkelijkheid, met het statische en het dynamische Brahman als de twee aspecten ervan. De spirituele verandering bereikt haar hoogtepunt in een duurzaam stijgen van het lagere bewustzijn naar het hogere, gevolgd door een doeltreffende duurzame neerdaling van de hogere natuur in de lagere. Die ontdekking en dat tweevoudige proces vormden de vierde van de vier fundamentele verwezenlijkingen van zijn yoga.

Zo Binnen zo Buiten; zo Buiten zo Binnen

Bijlage

Dialectische triade van Hegel:

Natuur (objectieve geest) -
Geest (absolute geest)
-
Logica (subjectieve geest)
-
Relatief

Hegel (van Binnen naar Buiten):

Engels (van Buiten naar Binnen):

1. Objectieve geest

De 4e wet van de ‘Spirale Form der Entwicklung’

2. Subjectieve geest

De 3e wet van de negatie van de negatie

3. Absolute geest

De 2e wet van de interprenetratie van tegengestelden
4. Relatieve geest

De 1e wet van de omvorming van kwantiteit en kwaliteit en vice versa
In zijn Anti-Dühring en zijn Dialectiek van de natuur geeft Engels (1820 – 1895) een aantal dialectische wetten, waarvan de 1e , 2e en 3e de voornaamste zijn (www.marxist.com).

Door Stirner (1806 – 1856) en Lukákcs (1885 – 1971) zijn op het model van Hegel verfijningen aangebracht daarom wordt ook van relatieve geest gesproken (bijlage 39). Bij een open systeem is er geen sprake van absolute tegenstellingen.

De 4e wet (Jasper Schaaf, boek ‘Boeddhisme en betrokkenheid’, p. 53):

Wanneer door tegenspraak iets nieuws ontstaat is er sprake van een ontwikkeling, één met een richting.

Zo kan bijvoorbeeld in de economie een spiraalvormige keten van interacties gedurende langere tijd de richting bepalen naar hoogconjunctuur of naar crisis. Geen eeuwige richting, wel een van langere duur.

5D, Eeuwige cybernetische kringloop (lemniscaat, verbindt het aardse met het hemelse):

Invoer

-
Verwerking

-
Uitvoer

 -
Feedback

De eeuwige, natuurlijke kringloop van de seizoenen:

Lente

-
Zomer

-
Herfst

 -
Winter

Esoterie, Ethers (bijlage68):

Vuur

-
Lucht

-
Water

 -
Aarde

Binnen

-
Buiten

-
Binnen

 -
Buiten

Centrifugaal (Proödos)
-
Centrifugaal (Dynamisch)
-
Centripetaal (Epistrofe) -
Centripetaal (Statisch)

Warmte-ether

-
Licht-ether

-
Geluids-ether
 -
Levens-ether

Daniel Ofman, aardse kringloop:

1. Ik-kant

-
3. Het-kant

-
2. Wij-kant
 -
4. Zij-kant

Beeldkracht

-
Vormkracht

-
Samenwerkingskracht -
Voedingskracht

Ken Wilber, aardse kringloop:

Innerlijk/Individueel
-
Uiterlijk/Individueel
-
Innerlijk/Collectief -
Uiterlijk/Collectief

David Bohm, Causality and Chance in Modern Phisics, p.1:

 “In de natuur blijft niets onveranderd. Alles is in een voortdurende staat van omvorming, beweging en verandering. We stellen echter wel vast dat niets gewoonweg opwelt uit het niets zonder antecedenten te hebben die eerder bestonden. Op dezelfde manier verdwijnt er niets zonder een spoor na te laten, in de zin dat het aanleiding geeft tot een absoluut niets in een later stadium. Het algemene karakter van de wereld kan worden uitgedrukt in termen van een beginsel dat een enorm domein van verschillende soorten ervaringen omvat en dat nooit is tegengesproken door om het even welke waarneming of experiment, wetenschappelijk of andere; namelijk, alles komt voort uit andere zaken en geeft aanleiding tot andere zaken.”

Wim de Lobel: De Engelse hoogleraar in de theoretische natuurkunde Paul Davies oppert in zijn boek Blauwdruk van de kosmos een opmerkelijke theorie. Hij stelt namelijk dat: "Materie en energie van nature een neiging hebben tot zelforganisatie." Ook wijst hij op: "het bestaan van logische organiserende principes." Verder constateert hij dat het creatieve heelal zijn eigen zelfbewustzijn organiseert.

Het uitgangspunt van 5D is dat elke medaille twee kanten heeft, die niet los van elkaar staan maar innig met elkaar zijn verbonden, elkaar completeren. Zo bestaat er subjectieve kennis en objectieve kennis, geesteswetenschappen en natuurwetenschappen, Intelligent Design en Evolutietheorie, Kerk en Staat, metafysica en fysica, cultuur en natuur, nurture en nature, psychosociale en biologische processen, elitecultuur en massacultuur (sentiment van de massa), geest en lichaam, hart en ziel, gevoel en begrip, actie en reactie, orde en chaos, schepping en vernietiging, Apollo en Dionysus, binnenwereld en buitenwereld, innerlijke universum en universum, microkosmos en macrokosmos, verstrooiingsindustrie en oorlogsindustrie, eigenlijkheid en oneigenlijkheid (Heidegger), verleden en toekomst, zaaien en oogsten.

Elke levenscyclus toont één opgaande en één neergaande lijn. Het leven bestaat uit allebei.

Vrijheid en Onvrijheid

Bijlage
Je vrijheid houdt op waar die van de ander begint. Meer vrijheid voor de een houdt automatisch minder vrijheid voor de ander in. Het mysterie van het kwaad wortelt in het mysterie van de vrijheid.

Ben je een deel van het probleem of van de oplossing?

Étienne de La Boétie (1530 – 1563):

Het zijn altijd maar vier of vijf mensen die de tiran staande houden. Altijd is het zo geweest dat vijf of zes mensen de aandacht van de tiran hebben, die uit zichzelf naar hem zijn toegegaan of die hij heeft laten komen om medeplichtig te zijn aan zijn wreedheid, de gabbers bij zijn pleziertjes, de pooiers van zijn wellusten en de deelgenoten van de buit van zijn plunderingen. Deze zes hebben zeshonderd anderen onder zich die meeprofiteren. En de zeshonderd zijn voor hen hetzelfde als de zes voor de tiran.

Deze zeshonderd hebben zesduidend anderen onder zich, die ze in staatsdienst hebben verheven en aan wie ze het bestuur van provincies of het beheer vd duiten hebben gegeven, opdat zij de handlangers van hun gierigheid en wreedheid zijn en wanneer het moment is gekomen bovendien zoveel kwaad aanrichten dat zij alleen door hun bescherming wetten en straf kunnen ontduiken. Groot is de nasleep van dit alles.

En wie zich wil vermaken met het ontwarren van dit netwerk, zal zien dat niet zesduizend, maar honderdduizenden, miljoenen zich met die draad aan de tiran vasthouden. Het komt kortom hierop neer: door gunsten of winsten of doorgegeven voordelen die men deelt met de tirannen, bestaan er bijna evenveel mensen voor wie de tirannie profijtelijk schijnt te zijn als mensen voor wie de vrijheid aangenaam zou wezen.

Internet//democratie.nu/bibliotheek/artikelen, Jos Verhulst ‘Vrijheid, democratie & secessie’:

Toch is de mens van nature vrijheidslievend. Vrije mensen zullen niet spontaan kiezen voor onderwerping aan een of andere tiran. De hamvraag luidt dus: waar komt die gehoorzaamheid vandaan? Het kan niet anders of de onderworpenheid moet aangepraat zijn. De burgers gehoorzamen de tiran omdat zij geloven dat ongehoorzaamheid onmogelijk of onwenselijk is. De la Boétie vermeldt hiervoor drie mechanismen, die tesamen een uitputtende verklaring bieden voor dit merkwaardige fenomeen.

Een eerste mechanisme functioneert op positieve wijze. Mensen die leven in een tiranniek regime gaan al gauw geloven dat dit regime onmisbaar en onvermijdelijk is. Voer een parlementair regime in waarbij de wetten verplicht gemaakt worden door partijverkozenen, herhaal voortdurend dat dit systeem “een democratie” is, en na een tijd weten de meesten niet beter. Het mechanisme dat hier speelt is de gewenning (11).

Een tweede mechanisme functioneert op aanvullende negatieve wijze, via distractie. De burgers krijgen erzatz geestelijk voedsel aangeboden van de tiran om hun aandacht bezet te houden en te vullen op een wijze die voor de tiran ongevaarlijk is. Het is het principe van de spelen: de tiran deelt douceurtjes uit, die hem geliefd en populair maken, en ervoor zorgen dat een groot deel van het publiek zich met hem en niet met zijn critici gaat identificeren (12).

Maar deze twee instrumenten volstaan volgens de la Boétie geenszins om de tiran in het zadel te houden. Het eigenlijke geheim (13) van het machtsbehoud van de tiran schuilt in een derde techniek: de creatie, rondom de tiran, van een piramide van medeplichtigen die in afnemende mate objectief belang hebben bij de handhaving van de tirannie (14).

Volgens Immanuel Kant (1724 – 1804) handel je pas autonoom wanneer jouw intenties absoluut zuiver zijn. Kant stelt onafhankelijk en vrijheid tegenover afhankelijkheid en slaafsheid. Hij denkt dualistisch in uitersten.

In 1789 klonk de leuze vrijheid, gelijkheid en broederschap van de Franse revolutie:

Vrijheid

 -
Gelijkheid

-
Broederschap

-
Ongelijkheid
Joseph Dietzgen (1828 – 1888) gaat er vanuit dat de vrijheid van het individu niet zuiver individueel, maar slechts in sociale kameraadschap kan worden bereikt.

Ludwig Heyde, ‘Het gewicht van de eindigheid’ p. 115, Adorno en Horkheimer (Sociale filosofie):
Dialektiek der Aufklärung, biedt een soort omgekeerde Hegeliaanse filosofie van de geschiedenis.

De geschiedenis is niet het proces van vooruitgang in het vrijheidsbewustzijn. Ze is daarentegen het proces van toenemende onderdrukking, marginalisering en tenslotte eliminatie van het individu.

De negatie van het vrije individu die in het verhaal vertolkt wordt, is wezenlijk voor de geschiedenis van het Westen.

Ze is het resultaat van een opmerkelijke dialectiek van de Verlichting, waarin het proces van emancipatie omslaat in zijn tegendeel. In die zin heeft de Verlichting zichzelf vernietigd. De mens heeft gepoogd zich te bevrijden van de macht van de natuur. Deze poging is echter in haar tegendeel omgeslagen. Etc.

De natuur is gedegradeerd tot louter materiaal voor technisch ingrijpen. Wat tot een ‘tweede, door de mens zelf voortgebrachte, vrije en geestelijke werkelijkheid’ moest worden (Hegel), is geworden tot iets waarin de mens zichzelf niet meer herkent. De samenleving is tot een dwangorganisatie geworden. De afhankelijkheid van de natuur is nu vervangen door een onderdrukking door de rede.

Dialectische filosofie

Bijlage

Fundamentalisme in vele vormen

Ons geloof in de markt, maakbaarheid en mobiliteit is minstens zo fundamentalistisch als de radicale islam. In een viertal openbare colleges gaat filosoof Henk Oosterling in op de verschillende vormen van fundamentalisme die ons denken teisteren.
tekst Ad Hofstede

Bang voor het moslimfundamentalisme? Een botsing der beschavingen? Onzin, vindt Henk Oosterling. We zijn zelf net zo fundamentalistisch in ons denken als Mohammed B. Sterker, we zitten gevangen in een duivelscirkel van fundamentalismen die elkaar versterken. Ons geloof in het individu, de heilzame werking van de markt en suprematie van wetenschap en techniek, hebben ons blind gemaakt voor ons eigen extremisme, dat op termijn zelfs schadelijker voor ons is dan een terreuraanslag. Het is daarom de hoogste tijd onze eigen dogma’s onder ogen te zien en verder te kijken. Dat is precies wat de Rotterdamse filosoof met zijn viertal openbare colleges over fundamentalisme wil bereiken; door confrontatie de vensters van ons denken openen en de boel eens flink opschudden. Onze fixatie op het moslimfundamentalisme maakt ons niet alleen blind voor andere vormen van relifundamentalisme.

Het versluiert ook de blik op het verlichtingsfunda mentalisme dat een daarop een antwoord poogt te zijn, het marktfundamentalisme dat het verlich tingsdenken als legitimatie gebruikt en uiteindelijk het autofundamentalisme, ons geloof in het vrije individu met zijn automobiliteit.

Hyperindividualisme Wat is het verschil tussen de daders van de aanslagen in Londen afgelopen juli en de eerste joodse zelfmoordenaars die zich inmiddels hebben aangediend en net op tijd zijn opgepakt? Is er een principieel onderscheid tussen de bomaanslag van Timothy McVeigh op het Alfred P. Murrah Federal Building in Oklahoma City en die op het VN-gebouw in Bagdad door Al Qaeda? Waarin onderscheiden pro-life-activisten in de VS, die abortusartsen doodschieten, zich van een Mohammed B.? En hoe moeten we de weigering van de SGP duiden om vrouwen een volwaardig lidmaatschap te geven? Onze focus op het moslimfundamentalisme is op z’n minst eenzijdig, betoogt Oosterling. “Alleen in zijn meest afgeplatte vorm kun je religieus fundamentalisme herleiden tot de radicale, politieke islam.” Dat is echter precies wat op dit moment gebeurt. Als tegengif wordt een ander, typisch Westers extremisme toegediend; het verlichtingsfundamentalisme, het inzetten van de rede enerzijds en het geloof in wetenschap en techniek anderzijds. De islam bijvoorbeeld, moet zich moderniseren door middel van tekstexegese. Deze ‘protestantisering’ van de islam moet leiden tot persoonlijke interpretaties in plaats van een onbetwistbare uitleg. Dat althans is de inzet van mensen als Herman Philipse en Ayaan Hirsie Ali, stelt Oosterling. Uiteindelijk moet ook in de islam het subject de religie ontmythologiseren om daarna, net als in de moderne, westerse samenlevingen, zelf mythe te worden. Het hyperindividualisme als de radicale maat der dingen. Daarnaast heeft het geloof in weldadige effecten van de wetenschap en technologie dogmatische vormen aangenomen. De ‘technological fix’ als deus ex machina. De irrationaliteit ervan wordt ontkend of op z’n minst afgezwakt. Roetfilters bijvoorbeeld, moeten de uitstoot van fijne stofdeeltjes door auto’s en industrie verminderen. Stofdeeltjes die de zon verduisteren, bij kinderen astma veroorzaken en onze gemiddelde levensduur met jaren bekorten.

Rijpe druiven Oosterling ziet een markant verband tussen dit collectieve sterven, individualiteit en de islamitische zelfmoordenaar. “In het Westen is er sprake van een ander soort slachtofferschap, het offer is hier moeilijker te traceren. De zelfmoord heeft een andere vorm gekregen, door verslavingspatronen als obesitas of via langzame verstikking door fijnstof.”
Tegelijkertijd is de daad van de ‘martelaar’ ook doordrongen van individualisme.

Net als hier, in het Westen, alle risico’s zijn afgedekt door verzekeringen, is zijn zelfgekozen dood evenzeer een vorm van incassopolitiek. “Uiteindelijk worden de shuhada (zelfmoordmartelaren) wel 72 maagden in het paradijs in het vooruitzicht gesteld.” Waarna Oosterling fijntjes opmerkt dat de oorspronkelijke, Syro-Aramese tekst niet spreekt over maagden maar over ‘volrijpe druiven’.

Lachend: “Blijk je ineens niet tussen de volrijpe vrouwen, maar tussen overrijp fruit te zitten.”

Er zijn voorbeelden te over van hoe de verschillende fundamentalismen in elkaar grijpen en parallellen vertonen. Zo kun je het neerschieten van abortusartsen of het laten ontplof fen van een autobom bij een federaal gebouw, ook zien als zelfmoordaanslag, zij het in een uitgestelde vorm. “Je weet dat als je gepakt wordt, je in de VS de doodstraf krijgt. Uiteindelijk is het allemaal een zelfopoffering in een strijd voor een collectief beter bestaan”, aldus Oosterling.
De verwevenheid toont zich ook in de gemeen schappelijke oorsprong van religieuze terreur. Uiteindelijk is het een reactie op het secularisme, dat als een uitvloeisel van het verlichtingsdenken en het individualisme, traditionele wereldbeelden bedreigt. In die zin heeft het reliterrorisme één ont staansgrond, het modernisme, en is het bij uitstek een modern verschijnsel.

List van de markt En dan is er natuurlijk het marktfundamentalisme, een term die nota bene door superspeculant en kapitalist ‘par excellance’ George Soros zelf is gelanceerd. Alles draait hier om het geloof in de heilzame werking B pagina 17 van vraag en aanbod, in de onzichtbare hand van de markt. Als een variant op Hegels ‘list van de rede’ (Napoleon was volgens Hegel een listig instrument van de Wereldrede. De irrationaliteit van de oorlogen, stonden in dienst van de verdere ontvouwing van de rede in de wereldgeschiedenis), kun je hier spreken van de ‘list van de markt’. Oosterling: “Er is het stellige geloof dat de markt zelfregulerend is. Uiteindelijk is de markt het principe, dat alle dingen die bestaan, alle waarden, reduceert tot marktwaarden.”
Het verlichtings- en marktfundamentalisme, culmi neert uiteindelijk in het autofundamentalisme.

Het is het onbetwistbare geloof in het individu (Grieks: autos = zelf) dat die zich omringt met technologische media om zich te kunnen verplaatsen en om te kunnen communiceren. Maar ook hier is weer sprake van een zinsbegoocheling; onze autonomie is illusoir. Onze telefoon, tv, computer, gsm en auto zijn niet langer hulpmiddelen die ons ter dienste moeten staan. Het zijn maatgevende toestellen geworden die ze als het ware bezit van ons hebben genomen. Radicale middelmatigheid, noemt

Oosterling dat in zijn boek met dezelfde titel (2000). Oosterling: “Daarmee zijn we weer terug bij het begin, want het relifundamentalisme gelooft niet in het individu, terwijl het autofundamentalisme een illusoire boost is van het individu. Waar het echter om gaat, is dat de massa’s weer op een andere ma nier worden gemobiliseerd. Via logo’s, banking en branding verkrijgen ze weliswaar de illusie uniek te zijn, maar alleen uniek als variatie op het bestaan de, bijvoorbeeld in de vorm van lifestyle.”

Funfundamentalisme Aldus sluit Oosterlings duivelse cirkel zich. Het autonome individu blijkt net zo’n kuddedier te zijn als zijn religieuze medemens. Autofundamentalisme en relifundamentalisme sluiten bijna naadloos aan. Gedreven door pret, moet alles een belevenis zijn. Het leven draait om fun, entertainment, vermaak; het funfundamentalisme, waarbij het individu zijn eigenwaarde ontleent aan zijn marktwaarde.
Zoals gezegd, het gaat Oosterling om het openen van mentale vensters. Een alternatief bieden wil hij niet, dat zou zelf weer een nieuw fundamentalisme betekenen. Iedere ‘oplossing’ kent zijn eigen schaal en context. Als geestelijk serum tegen onze eigen dogmatiek zullen we ons bewust moeten worden van de spoken die ons denken achtervolgen. In de confrontatie die daarvan het gevolg is, gloort mogelijk het begin van een oplossing. 21-9-2005

Waarden en Normen

Bijlage
Mariet van Zanten-van Hattum, ‘Leren omgaan met zingevingsvragen’:

De gebieden waar de zingevingsvragen uit voortkomen, kunnen met behulp van het kompaskwadrant worden geïllustreerrd.

Heelheid
-
Leven (geboorte, creativiteit)

 |

|

 Dood

-
Gebrokenheid (dualiteit)

Leven staat tegenover dood. Op het punt waar ze elkaar raken, zien we aan de ene kant de gebrokenheid van het bestaan, het lijden en de schuld, en aan de andere kant de heelheid, het overkoepelende, het overstijgende. Op het kruispunt van deze vier gebieden bevinden zich de zingevingsvragen. Bij de vragen die het leven betreffen, kunnen we onderscheid maken tussen het verleden (onze oorsprong), het hier en nu (de samenhang) en de toekomst (het doel waar we ons op richten).

De heelheid van het bestaan kan ervaren worden bij overweldigende gebeurtenissen zoals de eerste kus, de eerste seksuele

ervaring, de geboorte van een kind. Het kan gebeuren bij het zien van een schilderij, het horen van muziek of in het contact

met de grootsheid van de natuur: het wisselen van de seizoenen, een storm aan zee, onweer, een indrukwekkend bergmassief

of een prachtige zonsondergang. Ethiek wordt wel genoemd ‘de systematische bezinning op de moraal.’ We varen niet meer op het oordeel van anderen, maar vormen zelf een oordeel om op die manier te handelen in het belang van mensen.

Onder moraal wordt verstaan: het geheel van waarden en normen op grond waarvan mensen menen goed en verantwoord te handelen of te moeten handelen.

Waarden: Een waarde is dat wat je de moeite waard vindt om na te streven, dus ongeveer zoiets als een ideaal, een doel, dat je voor ogen hebt, dat je wilt bereiken. Morele waarden: wat goed is voor de mens, wat in het belang is van mensen.

Norm: Een richtlijn, een regel. De norm geeft de lijn aan waarlangs, of de grens waarbinnen de waarde nagestreefd kan worden.

Morele vragen, sommige dingen doe je wel, andere niet. Ethiek is gebaseerd op de vragen naar het hoe en waarom van het menselijk handelen, bekeken door de bril van de ‘waarden’ goed en kwaad of juist en onjuist.

Beatrijs van Nazareth:

Beatrijs

Deugden (Wikipedia) en:
van Nazareth *)
Ondeugden:
Geloof
Nederigheid
Hoogmoed, h

 HYPERLINK "http://nl.wikipedia.org/w/index.php?title=Hovaardigheid&action=edit" \o "Hovaardigheid" ovaardigheid - ijdelheid - trots
Hoop
Comtemplatie
Woede - toorn

Caritas
Naastenliefde
Gemakzucht - traagheid - luiheid - vadsigheid

1. Moed - sterkte
Krachtdadigheid
Nijd - gramschap - jaloezie - afgunst

2. Rechtvaardigheid - rechtschapenheid
Gulheid

Hebzucht - gierigheid

3. Gematigdheid - matigheid - zelfbeheersing
Matigheid
Onmatigheid - gulzigheid - vraatzucht
4. Voorzichtigheid - verstandigheid - wijsheid
Kuisheid

Onkuisheid - lust - wellust; Ontucht

*) Wim van den Dungen, ‘OVER ZEVEN MANIEREN VAN HEILIGE MINNE’.
1. t/m 4. corresponderen met eigenschappen van de persoonlijkheid (p. 94).
Prof. Hofstede:

De kern van een cultuur wordt gevormd door waarden. Een waarde is een collectieve neiging om een bepaalde gang van zaken te verkiezen boven anderen. Waarden behoren tot de eerste dingen die kinderen leren – niet bewust, maar impliciet.

Waarden zijn gevoelens met een richting: een plus- en een minpool. Zij hebben betrekking op:

Goed
tegenover
Slecht

Schoon

Vuil

Mooi

Lelijk

Natuurlijk

Onnatuurlijk

Normaal

Abnormaal

Logisch

Paradoxaal

Rationeel

Irrationeel

In de culturele antropologie komt het gedrag van de mens tot uiting. Kan men ooit wel het innerlijk van de zogenaamde primitieve volken kennen?, zo heeft menigeen zich wanhopig afgevraagd. Maar moderne onderzoekers stellen, dat men daartoe maar het hele culturele gedrag van zulke mensen moet beschrijven en interpreteren. Want uit de manier waarop de mens zich cultureel gedraagt, blijkt zijn innerlijk. Het ‘Wat’ wordt in het ‘Hoe’ aan de dag gebracht.

Het wenselijke en het gewenste onderscheiden zich van elkaar door de aard van de normen die in het geding zijn.

Normen zijn standaarden voor waarden die binnen een groep of categorie mensen gelden. Wanneer men vraagt naar het ‘wenselijke’ dan is de norm absoluut en geeft aan wat ethisch (spiritueel) juist is.

Bij het ‘gewenste’ is de norm statisch van aard, en gebaseerd op de keuzen die feitelijk door de meerderheid worden gemaakt. Het wenselijke is meer een vorm van ideologie, het gewenste van praktijk.

Hoe duidelijk komt juist in deze functionele fase aan de dag, dat de cultuur geen zelfstandig naamwoord, maar een werkwoord is. Cultuur is de manier waarop de mens zich uitdrukt, de wijze waarop hij de juiste relaties tracht te vinden tot alles wat hem omgeeft. In het bijzonder is cultuur een strategie om de verhoudingen tot de machten in goede banen te leiden. Daarom is juist ook de relatie tot het goddelijke steeds in het geding binnen een cultuur.

F. Schiller (1759 – 1805): Wie wil opvoeden, moet zelf opgevoed zijn.

Carl Jung (1875 – 1961): Tot persoonlijkheid kan niemand opvoeden, die dat zelf niet is.

Francis Fukuyama, ‘De grote scheuring’:

Hij geeft het universum van normen in vier kwadranten weer. Op basis van deze matrix is het volgende kompaskwadrant samengesteld.

Kompaskwadrant:

Spontaan ontstaan - Hiërarchisch opleggen Natuurlijk
-
Religieus

Irrationeel
Irrationeel |
 |

 | | | |

Hiërarchisch opleggen -
Spontaan ontstaan
Politiek
-
Zelfregulering

Rationeel Rationeel

Het onderzoek naar de vraag hoe orde ontstaat, niet als gevolg van een mandaat dat door een (religieuze of politieke) hiërachische autoriteit van bovenaf is opgelegd, maar als gevolg van de zelforganisatie van losse individuen, is een van de interessanste en belangrijkste ontwikkelingen van onze tijd.

Gabriël van den Brink, ‘Schets van een beschavingsoffensief’, (Volkskrant 19 juni 2004):
Gabriël van den Brink houdt een pleidooi voor het ‘versterken’ van codes en gedragsregels.

Het bepalen van normen, dat is in zekere zin een organisch proces. Mensen kijken naar elkaar en als de meerderheid een bepaalde kant uitgaat dan heeft de rest de neiging om hetzelfde te doen.

Van den Brink pleit voor wat hij pre-pressie noem: ingrijpen vóórdat de dingen fout lopen. Het is een combinatie van morele strengheid en persoonlijke betrokkenheid. Het management moet een stap terug doen en persoonlijke betrokkenheid moet weer een plaats krijgen. De mensen die het belangrijke werk doen moeten weer centraal komen te staan, ze moeten de ruimte en het vertrouwen krijgen. Sinds de jaren zestig hebben we ons geweten laten verkommeren, in plaats van dat we het gecultiveerd hebben. Kernkwadrant van de combinatie betrokkenheid en strengheid:

Persoonlijke betrokkenheid
>
Vrijblijvendheid

 |

|

Keurslijf

<
Morele strengheid

Gabriël van den Brink, ‘Moderniteit als opgave – Een antwoord aan conservatisme en relativisme’, Volkskrant 7 september 2007): ‘Een cyclisch tijdsbesef maakt plaats voor een lineair tijdsbesef. De toekomst komt tot leven.’

Het alom aanwezige onbehagen komt juist uit het proces van normophoging voort. Omdat de verwachtingen toenemen en de prestaties daarbij achterblijven, groeit het onbehagen.

De eerste vorm van onbehagen vloeit voort uit het ophogen van normen en verwachtingen. Voor het streven naar verbetering dat modernisering eigen is, betaalt men de prijs van steeds meer ontevredenheid.

In de visie van Van den Brink kent de moderniteit duidelijke winnaars en verliezers. De winnaars zijn de mensen die een goede opleiding hebben en van huis uit de juiste waarden hebben meegekregen. De verliezers zijn de laaggeschoolden die van thuis geen waarden hebben meegekregen die helpen in het sociale verkeer.

Zijn pleidooi voor een beschavingsoffensief vloeit hieruit logisch voort.

Van den Brink komt met een golventheorie waarbij periode van meer vrijheid altijd volgen op perioden van restauratie.

De vraag blijft wat juiste waarden zijn wanneer de door de S.P. gesignaleerde tweedeling in de maatschappij toeneemt.

Het aanwezige onbehagen vloeit uit het individuele proces van normophoging voort. Het onbehagen groeit omdat de verwachtingen toenemen en de collectieve prestaties daarbij achterblijven.

Impliceert de golventheorie dat de wal het schip zal keren, dus dat zaken eerst echt verkeerd moeten lopen voordat vernieuwing mogelijk is?

Er is niets nieuws onder de zon

Bijlage
De boodschap, het nieuwe inzicht van Jezus ‘Keer dan ook uw andere wang toe’ is de keerzijde van het ‘Oog om oog, tand om tand’ uit het Oude Testament en berust op de filosofie ‘Wat gij niet wilt dat u geschiedt doet dat ook de ander niet’.

Het Evangelie van Thomas, internet://thomasevangelie.fol.nl
Dit zijn de geheime woorden, welke Jezus de Levende gesproken heeft en welke Didymus Judas Thomas heeft opgeschreven:

Verklaring:

Er zijn twee redenen waarom de leringen geheim waren. De belangrijkste is dat ze indruisen tegen alle gevestigde belangen, alle heilige huisjes omvergooien en alles wat de mensen voor waar houden ontzenuwen. De tweede is wellicht dat de leerlingen, omdat ze het niet echt begrepen, van mening waren dat er iets geheimzinnigs aan was.
Dat ze Jezus "de levende" noemden, betekent alleen maar dat hij opgestaan was uit het dodenrijk (of zich losgemaakt had uit de schaduwwereld).

3

Jezus sprak: "Als uw leiders zeggen: ziet, het Koninkrijk is in de hemel, dan zullen de vogelen des velds u voorgaan.
Als zij zeggen: het is in de zee, dan zullen de vissen u voorgaan. Maar het Koninkrijk is binnen in u en buiten u."
Als gij uzelf zult kennen, dan zult gij gekend worden, en gij zult beseffen dat gij zonen van de levende Vader zijt.
Als gij uzelf echter niet zult kennen, dan zijt gij in armoede, en gij zijt zelf die armoede."

Verklaring:

Geloof de woorden van jullie leiders niet. Zij zeggen dat de hemel de beloning en de hel de straf na de dood is.
De ware hel is de wereld van de doden, de onbewusten, de slapenden hier op aarde. De hemel is de toestand van de ontwaakten. Als je jezelf kent voel je je een met de hele schepping en met alle mensen. Als "Jezus" praat over het Koninkrijk en de Vader, probeert hij het onuitsprekelijke in een metafoor te vangen. Waarover je niet kunt praten, daarover moet je zwijgen. Het heeft geen zin om over het onuitsprekelijke einddoel te praten, het is voldoende om de weg te wijzen. Als je jezelf niet kent leid je maar een armetierig leven. Misschien rijk voor de wereld, maar arm voor jezelf.

5

Jezus sprak: "Herken wat voor uw aangezicht is, en wat verborgen is voor u zal u duidelijk worden. Want niets is verborgen wat niet geopenbaard zal worden."
Verklaring:

Alles zul je begrijpen als je jezelf kent. Als je je binnenwereld begrijpt, begrijp je de buitenwereld. Mensen zeggen dat ze zichzelf kennen met al hun fouten en tekortkomingen. Als je je fouten kent, waarom doe je ze dan nog en waarom accepteer je je tekortkomingen? Pas je je aan de maatschappij aan, dan doe je jezelf tekort en zondig je tegen jezelf. Luister je naar jezelf, dan pas je niet in de maatschappij. Wat goed is voor de natuur, is slecht voor de cultuur en wat goed is voor de cultuur, is slecht voor de natuur.

11

Jezus sprak: "Deze hemel zal vergaan, en de hemel daarboven zal vergaan. En de doden leven niet, en de levenden zullen niet sterven. In de dagen dat gij at wat dood is, maakte gij het tot iets wat leeft. Als gij tot het licht zult komen, wat zult gij dan doen? Toen gij één waart, werd gij tot twee. Als gij echter twee zijt, wat zult gij dan doen?"

Verklaring:

Hij verkondigt de eeuwigdurende waarheid dat de mens mens is, wat hij ook denkt dat hij is en hoe onnatuurlijk hij zich ook gedraagt. De mens is gedoemd om gelukkig te zijn, hoezeer hij zich daar ook tegen verzet, en kan alleen tot zich zelf terugkeren. De ontaarde mens leeft niet echt en als je eenmaal wakker geworden bent, kun je nooit meer inslapen. Als je tot verlichting gekomen bent, wat zul je dan doen? Als klein kind was je één, door je aanpassing aan de maatschappij werd je leven gespleten en vol tegenstrijdigheden. Tussen karakter en natuur, tussen je binnen- en je buitenkant, tussen je masker en je ware gezicht. Waar kies je voor?

82

Jezus sprak: "Wie dicht bij mij is, is dicht bij het vuur. En wie ver van mij is, is ver van het Koninkrijk."
Verklaring:

Wie dicht bij zichzelf is, is dicht bij de verlichting, maar hoe groter de kloof tussen binnen en buiten, hoe onechter en hoe groter duisternis.

Nieuwe Testament

Vóór de komst van Christus plachten de profeten de religie te prediken als de wet van hun vaderland en krachtens het ten tijde van Mozes gesloten verbond. Na de komst van Christus echter predikten de apostelen haar als de universele wet aan alle mensen, uitsluitend krachtens het lijden van Christus. Onder het woord Gods wordt de ware religie verstaan.

Johannes: Hij was in de wereld en de wereld heeft hem niet gekend.
Peter Sloterdijk:

Dat de mens in werkelijk niet is wat hij beweert te zijn is een oeroud motief van het moraalkritische denken.

Jezus: ‘Laat mij de splinter uit uw oog wegdoen, terwijl, zie, de balk in uw oog is? Huichelaar…’ (Mt. 7:1-5).

Nieuwe Testament houdt rekening met ‘geraffineerde’ verdubbeling: wolven in schaapskleren, moralisten met een balk in hun oog, farizeïsme. Vanaf het eerste begin gaat deze kritiek van de moraal metamoreel te werk, in dit geval psychologisch.

Wat mij bij een ander hindert ben ik zelf. Wat Jezus leert is een revolutionaire zelfreflectie: bij jezelf beginnen en dan, als de anderen echt moeten worden ‘verlicht’, hen voorgaan met het eigen voorbeeld. Meta-ethiek: heldere visie op de realiteit en door een op rede gebaseerde liefde.

Helaas gaat het in de normale wereldorde andersom: de heersers en hun wetten beginnen bij de anderen, en of ze ooit zichzelf bereiken blijft ongewis. Ze beroepen zich op wetten en regelingen die absolute geldigheid zouden bezitten.

De ware schapen vallen onder de dwang van het ‘of-of’. Zodra de ‘onderhorigen’ de kennis van de ambivalentie verwerven, komt er zand in de machinerie – rationalisme versus automatische gehoorzaamheid en prestatie. De christelijke reflexieve ethiek – de terugkeer tot het zelf bij elk oordeel – bevat politiek buskruit. Omdat de “Freiheit eines Christenmenschen’ ieder naïef geloof in normen opheft.

Kompaskwadrant

Het kompaskwadrant belicht de 5e dimensie, de quintessens van het aardse ruimte/tijd-continuüm.
Het kompaskwadrant maakt het mogelijk de predestinatieleer toe te lichten

(zie ook www.meditatiemystiek.web-log.nl/meditatiemystiek, kies Zondeval en Verlossing).

Kompaskwadrant:

Christendom,
Inzicht Jezus:

Monade
Lemniscaat
Eeuwige verandering(en)
Bijbel

Vrede

Duade
Verticale as
Derde weg
Predestinatie
‘Wat gij niet wilt’

Triade
Immateriële as (+/-)
Tegendelen vormen eenheid
Verzoeningsleer
Kwaad met Goed vergelden
Tetrade
Materiële as (+/-)
Tegenstellingen
Zondeleer
Onvrede, Kwaad met Kwaad vergelden
De andere wang toekeren betekent ‘kwaad met goed’ vergelden. Het betekent niet direct oordelen. Je niet door het kwaad laten overheersen. Misdaden niet alleen bestraffen, maar ook een nieuw perspectief bieden.

Marianne Vonkeman, www.sporenvangod.nl, kies kwaad en lijden, boek van Job (samenvatting):

Het werkelijk kunnen aanvaarden van de genade, het geluk wat je zomaar geschonken wordt, staat tegenover het kunnen aanvaarden van het zinloze, het lijden dat wat zomaar gebeurt, zonder dat er een oorzaak is. Het zijn twee kanten van dezelfde medaille. Het vraagt om het loslaten van het oordeel over jezelf, of over de ander.

Door religie bij het huisvuil te zetten is daarmee niet automatisch ook het kwaad uit de wereld verdwenen.

De aarde is wat het is, we zijn zodanig geschapen dat we ook geneigd zijn tot het kwade.

De manicheeër Aurelius Augustinus heeft zich tot het christendom bekeerd en heeft met zijn erfzondeleer voor verwarring gezorgd. De RK heeft zijn standpunt herzien, www.katholieknieuwsblad.nl, kies zoek, en geef op ‘predestinatie’. Overgenomen uit het artikel ‘Hoe vrij zijn wij onder Gods genade?’:
Op verscheidene concilies heeft de Kerk dit extreme standpunt veroordeeld. Het concilie van Orange, in 529, veroordeelde de leer van de dubbele predestinatie: dat God zowel de rechtvaardigen als de verdoemden zou hebben voorbestemd. Dit concilie leert twee belangrijke dingen:

1. Niemand kan God beminnen, in Hem geloven en het goede doen, indien God zelf hem daartoe de genade niet geeft: "Een mens kan zich niets toeëigenen, tenzij het hem vanuit de hemel gegeven is" (Joh. 3,27).

2. Als iemand zondigt, dan is hij het zelf die dat doet; alles wat slecht is, komt louter en alleen van de mens. Doet hij iets goeds, dan is het Gods genade die het in hem bewerkt, maar zó dat het tegelijk ook menselijke wil is. Want de genade respecteert de menselijke vrijheid volkomen.

Augustinus maakte, ruim tweehonderd jaar na Irenaeus, niet Gods liefde, maar de zondigheid van de mens tot kern van de verzoeningsleer. Het concilie van Orange, in 529, rehabiliteert min of meer Irenaeus. Zijn hoofdwerk Ontmaskering en weerlegging van de valselijk dusgenaamde gnosis (gewoonlijk geciteerd onder de Latijnse titel Adversus haereses) geeft inhoud en strekking van de toenmaals bloeiende gnostieke stelsels op objectieve wijze weer, zoals opnieuw gebleken is uit de vondst van gnostieke geschriften te Nag Hammadi in Egypte (Encarta).

Hermetische Kabbalah

Bijlage

[image: image8]
Spinoza en de nieuwe levensrichting

Bijlage

Spinoza (1632 – 1677) koos ervoor de wereld te zien als sub specie aeternitas (in het licht van de eeuwigheid).

Zijn hele werk werd ‘profaan, atheïstisch en godslasterlijk’ genoemd. ‘God is dood’ (God of natuur) betekent ook dat de eeuwigheid blind is. Spinoza’s ‘geloof van ontgoocheling’ in feite een vooruitziende beschrijving zou kunnen zijn van moderne wetenschap. Lichaam en geest zijn één en hetzelfde individu, nu eens opgevat onder de attributen van denken, dan weer onder de attributen van uitgebreidheid (ruimte).

Lichaam en Geest zijn slechts verschillende aspecten van hetzelfde ding – Deus sive Natura (God of Natuur) ervaren we via slechts twee van Zijn oneindige attributen.

Een nog verder uit te werken gedachte-experiment.

Het lijkt mogelijk de 5 delen van Ethica met behulp van het kompaskwadrant te rubriceren:

Macrokosmos

Deel-1
 -
Deel-4

4. God en mens -
2. Knechtschap
Vuur - Lucht

 |

 |

 |

 |

 | |

Deel-3 -
Deel-2

1. Oorsprong aand. -
3. Oorsprong geest
Aarde - Water

Microkosmos

Op het snijpunt van beide diagonalen 3/4 en 2/1 ligt Deel-5.

Op basis van de onderstaande vijf kenmerken, persoonlijkheidsdimensies kunnen we zeggen:

Jezus was een mystieke intellectueel, een rechtvaardige wijze, die met hart en ziel, met moed en bedachtzaamheid koos voor welzijn en welvaart van de mensheid.

Pu35, 424: “Even groot als die ether is (de gehele ruimte), even groot is die ether in het hart. Zowel de hemel als de aarde zijn daarin vervat, zowel vuur als lucht, zowel zon als maan, zowel bliksem als sterren; en wat er ook van hem (het Zelf) hier in de wereld is, en wat er ook niet is [d.i. “wat er ook was of zal zijn”, zegt Max Müller], dat alles is daarin vervat.”

Ethica

1. Emotionele flexibiliteit

Deel-3: Aard en oorsprong van de aandoeningen

Volgens Professor Frijda representeren emoties de waarden en belangen van een organisme.

Kernkwadrant:

Moed
>
Woede

Angst
<
Bedachtzaamheid

2. Zorgvuldigheid

Deel-4: De menselijke knechtschap of de macht van de aandoeningen

Deze eenheid van inzicht en beaming, van autonomie en noodzaak, is de ware vrijheid, de virtus, deugd of (mannelijke kracht), genoemd wordt. Kernkwadranten:

Rechtvaardige > Dwaas Handelen > Tunnelvisie Effectieve daadkracht > Macht Handelen > Fanatisme

Goddeloze < Wijze Obsessies < Visie Machteloosheid < Wijsheid Extremisme < Spiritualiteit

3. Vriendelijkheid

Deel-2: Aard en oorsprong van de geest (ziel?)
De mens is bij Spinoza individueel, noch collectief een speciaal gewild wezen, hij is niet langer het centrum van een groots, kosmisch plan, maar een product van natuurprocessen.

Kernkwadranten:

Hart
 >
Harteloos
Voelen

>
Gevoelloos
Eros
 >
Harteloos

Zielloos
 <
Ziel

Gedachteloos
<
Denken

Zielloos
 <
Logos

(Geestesleven)

4. Veerkrachtig

Deel-1: God en mens

Spinoza: Hij moet beginnen met de macrokosmos, de Natuur, en van daaruit de mens begrijpen.

Kernkwadranten:

Welvaart
 >
Onvolmaaktheid

Kwantiteit (Economie) >
Kwantum

‘Volmaaktheid’
 <
Welzijn

Exuberatie, Exaltatie <
Kwaliteit (Hegel, ‘Logik I’, p.383)
5. Openstaan voor ervaringen

Deel-5: De macht van het verstand of de menselijke vrijheid

Het heil in dit deel is verbonden met een kennisniveau dat boven de ratio uitstijgt en waarop we intuïtief begrijpen hoe het concrete afhankelijk is van de ultieme bron van alles. Dit meditatieve weten leidt volgens Spinoza tot een intellectuele liefde voor God en tot een vreugdevol besef van eigen kracht en heerlijkheid. In deze ervaringen treden we als het ware buiten de tijd of beter gezegd, beleven we de eeuwigheid in de tijd. Het is niet verwonderlijk dat sommigen hier spreken van een intellectuele mystiek. Bij Martin Heidegger is het de ervaring (van het zijn) zelf. Kernkwadrant:

Mystiek

>
Occultisme

Laissez-fair
<
Intellectueel
Merkwaardige lus en Verstrengelde hiërarchie

Bijlage

Douglas R. Hofstadter, ‘Gödel, Escher, Bach’:
11: Een Eindeloos Rijzende Canon, ‘Canon per Tonos’.

12: Met deze canon heeft Bach ons het eerste voorbeeld gegeven van het begrip Merkwaardige Lus. Het verschijnsel van de ‘Merkwaardige Lus’ treedt telkens op wanneer we na een opwaartse (of neerwaartse) gang door de niveaus van een bepaald hiërarchisch systeem onverwacht weer terug zijn waar we begonnen.
Soms gebruik ik het begrip Verstrengelde hiërarchie voor een systeem waarin zich een Merkwaardige lus voordoet.

De mooiste en sterkste visualisaties van dit begrip Merkwaardige lus zijn voor mijn gevoel te vinden in het werk van de Nederlandse graficus M.C. Escher (1898 – 1972).
291: Misschien kan verlichting het meest kernachtig worden samengevat als: het dualisme trancenderen.
Maar wat is dualisme? Dualisme is de opsplitsing van de wereld in categorieën.
De menselijke waarneming is dus van nature een dualistisch fenomeen – zodat het zoeken naar verlichting een hele klim is, en dat is nog maar zwak uitgedrukt.

292: Volgens Zen behoren woorden tot de kern van het dualisme – alleen maar woorden.

356: Macroskopische gevolgen van microskopische oorzaken.

355: Er zijn systemen waarin het gedrag van sommige delen dat van andere delen neutraliseert, met als gevolg dat het er niet zoveel toe doet wat er op laag niveau geschiedt, want vrijwel alles zal soortgelijk gedrag op hoog niveau opleveren.
Maar er zijn ook systemen waarbij het effect van één enkele gebeurtenis op laag niveau vergroot, kan worden tot enorme gevolgen op hoog niveau.
Een computer is een ingenieuze combinatie van deze twee types systemen.

356: Systemen die uitsluitend zijn opgebouwd uit ‘betrouwbare’subsystemen – dwz. subsystemen waarvan het gedrag met betrouwbaarheid kan worden voorspeld aan de hand van uit brokken samengestelde beschrijvingen – spelen een onschatbare grote rol in ons dagelijks leven, want het zijn de pijlers die stabiliteit verlenen.

619: Het Centrale Dogbeeld; Verstrengelde hiërarchie en Merkwaardige lus.

626: Herkenning, vermomming, etiketten.

632: Terugkoppeling en merkwaardige lussen vergeleken.

635: De oorsprong van het leven.
774: Abstracties, skeletten, analogieën.
806: Zichzelf zien (p. 570).

822: De verklaring berust op het feit dat men niet slechts één niveau per keer begrijpt, maar de manier waarop een niveau zijn metaniveau weerspiegelt en de consequenties van deze weerspiegeling. Als onze analogie opgaat dan zouden ‘nieuw opduikende’ verschijnselen door de onderlinge relatie van verschillende niveaus in mentale systemen verklaarbaar worden.
Ik geloof dat de verklaring voor ‘nieuw opduikende’ verschijnselen in onze hersenen – bijvoorbeeld ideeën, hoop, beelden, analogieën, en tenslotte bewustzijn en vrije wil – op een soort Merkwaardige Lus berusten, een wisselwerking tussen niveaus waarbij het hoogste niveau teruggrijpt naar het laagste en daarop invloed uitoefent, terwijl het tegelijkertijd door het laagste niveau bepaald is.
Het zelf ontstaat op het moment waarop het zichzelf kan weerspiegelen.

823: ..zullen we in een verklaring van de geest moeten toestaan, want we zullen oorzaken moeten toestaan die net als in het

Centrale Dogbeeld in de Verstrengelde Hiërarchie van de geest zowel omhoog als omlaag werken.

827: Het gevoel over vrije wil te beschikken komt door het evenwicht tussen het wel en niet kennen van zichzelf.

Kunst

Onlosmakelijk verbonden met de tekst zijn de prenten van Escher en Margritte – twee kunstenaars die het onbestaanbare weten te visualiseren.

14: Klimmen en dalen, M.C. Escher (litho, 1960), 129: Hol en bol, M.C. Escher (litho, 1955).

287: Drie werelden, M.C. Escher (litho, 1955). Zen-koan: Een monnik vroeg Ganto: ‘Wat moet ik doen als de drie werelden me bedreigen?’ Ganto antwoordde: ‘Gaan zitten.’ ‘Ik begrijp het niet,’ zei de monnik. Ganto zei: ’Raap de berg op en breng hem bij mij. Dan zal ik het je vertellen.’

292: Dag en nacht, M.C. Escher (houtsnede, 1938).

299: Drie bollen II, M.C. Escher (litho, 1946). Ieder deel van de wereld lijkt ieder ander deel te bevatten.

Bij de drie bollen kun je denken aan hemel, bewustzijn en aarde of aan universum, bewustzijn en innerlijk universum.

465: Tegenstelling (Orde en chaos), M.C. Escher (litho, 1950)

800: Tekenen, M.C. Escher (litho, 1948) en een abstract schema van M.C. Eschers Tekenen.

Boven een schijnbare paradox, onder zijn oplossing. Een zelfde soort abstract schema kan worden gebruikt om de werking van het kernkwadrant te verklaren. Boven toont de interactie, de communicatie tussen beide diagonalen, onder het bewustzijn. Hierbij kunnen we ook denken aan de innerlijke dialoog (deel-1/deel-2). Een handeling, een dialoog vindt plaats tussen spreker en luisteraar. Het vormt een geheel, twee zijden van dezelfde medaille.

Het boek van Hofstadter biedt mede aan de hand van koans allerlei filosofische inzichten in de keuken van de menselijke geest. De verscheidenheid aan zienswijzen van Hofstadter sluiten op het 5D-concept aan.

BS, Verwerking

 BO, YIN

 BS, YANG

PAGE
2

