Samenvatting

Na het lezen van het artikel ‘Autisme wereldreligies moet doorbroken’ in de Volkskrant van 18 oktober 2003 is met het rubriceren van informatie op basis van het kernkwadrant van Daniel Ofman een begin gemaakt. Het gezichtspunt dat ik naar voren wil brengen is zeker niet compleet. Het is een proces dat gekenmerkt wordt door voortschrijdend inzicht.

Het gaat er wel van uit dat de echte, éne waarheid tijdloos is. Daarom is iets nieuws niet echt mogelijk. Maar dat zegt het boek Prediker van het oude Testament al ‘Er is niets nieuws onder de zon’ en toont ook de driehoek van Pythagoras.

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

De positieve as brengt echter opnieuw het principe van these (kernkwaliteit, +) + antithese (uitdaging -) = synthese in beeld. Het geeft de volmaakte balans weer. Dit is een nieuwe interpretatie van het kernkwadrant.

Deze evenwichtssituatie ontstaat wanneer beide diagonalen elkaar overlappen. Hierbij zijn er twee mogelijkheden of er ontstaat de oorspronkelijke situatie van bij de geboorte of er treedt een keerpunt op, de diagonaal is dan 180 graden verdraaid.

Het kernkwadrant werkt met twee diagonalen, de positieve en de negatieve as, het ‘scheppen’ en het ‘vernietigen’, de Duade. De polen van beide assen, representeren de vier elementen Vuur, Lucht, Water en Aarde (Aziluth, Yetzirah, Briah en Assiah, ‘5Ddenkraam’ p. 18 en 19) de Tetrade, de gemanifesteerde werkelijkheid. Lucht en Aarde, Vuur en Water zijn complementair aan elkaar.
Aan het kernkwadrant is een 3e dimensie, het verticale bewustzijn (5e element Ether, A-veld, collectieve onderbewustzijn) toegevoegd. De lemniscaat (www.4Ddenkraam.nl, ‘5Ddenkraam’ p. 4) toont de wisselwerking tussen tegendelen, namelijk ‘Zaaien en Oogsten’. De lemniscaat toont de scheppingskringloop, het verruimen van het bewustzijn, de evolutie van het bewustwordingsproces. Het 5e element creëert de Monade (Unus Mundus van Carl Jung), integreert de binnenwereld met de buitenwereld, het bewuste met het onderbewuste. Het 5e element legt de nadruk op het nu, het weer in harmonie komen met de natuur (Tao). Wanneer er geen verbinding is met de ‘positieve as’, de Triade (Âtma-Buddhi-Manas), de ongemanifesteerde werkelijkheid dan ontstaat de vernietigingskringloop. In plaats van dat het ego van de ‘wikkels’ wordt verlost, worden ze strakker aangehaald. De positieve as van het kernkwadrant wekt de indruk dat we alle zaken in het leven bewust kunnen veranderen. Dit is slechts gedeeltelijk waar. Het is onmogelijk op een bewuste manier het onderbewustzijn te veranderen. De essentiële dingen ervaren we intuïtief, met het hart.

Creëren bestaat uit “vergelijken”. Het kernkwadrant is net als de levensboom en het enneagram een middel tot zelfkennis. Het is een model dat hetzelfde doel beoogt, namelijk het verruimen van het bewustzijn. Het brengt op een andere manier de universele levensenergie (Ether, 5D, Kosmische bewustzijn) tot uitdrukking. Van de levensboom en het enneagram zijn aparte werkenstukken samengesteld.
Het verticale bewustzijn zorgt voor het evenwicht (1 + 1 = 3, these + antithese = synthese). De ‘Drie stadia van het zien van Waarheid’ (www.isis-stg.org waarheid) tonen hoe de Waarheid kan worden doorgrond. De aarde, de vierheid is uit de drieheid ontstaan. 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 terug te keren.

BlavatskyII683: Zo vloeien de beide beginselen van tijdelijke dingen, de piramide en de kubus, vorm en stof, voort uit één bron, de vierhoek (op aarde), de monade (in de hemel)…’

Onlangs kocht ik de jubileumuitgave van het boek ‘Bezieling en kwaliteit in organisaties' van Ofman. Het was aardig te ontdekken dat een lemniscaat (p. 113) wordt gebruikt om het creatieproces te beschrijven. Het puzzelstukje ‘5Ddenkraam’ laat ook 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 (werkstuk p. 17 en 20).
Het spanningsveld tussen de binnenwereld en de buitenwereld, het bewuste en het onderbewuste verklaart Carl Jung met behulp van de ‘huwelijksquaterniteit’ (werkstuk p. 21). Het lijkt mogelijk de psychologie van Jung en Assagioli met elkaar te verbinden (werkstuk p. 6). De humanistische psychologie van Maslow laat een ‘Derde weg’ zien.

Ook de website (www.askrealjesus.com ‘de tuin van moeder maria’, ‘gevorderde boodschappen’,

‘De voornaamste sleutel tot groei is de integratie van je Hogere met je lagere Wezen’ past de lemniscaat toe.

Het verticale bewustzijn breng ik met sutratman, de terugweg tussen aarde (Assagioli ‘Ik’) en hemel in verband.
Een lemniscaat toont de verbinding tussen het geestelijke, het hemelse en het stoffelijke, het aardse.
Drunvalo Melchizedek heeft het in zijn artikel ‘Wereldwijde opwarming – droog of ijs?’ in het kader van de smeltende Noord – en Zuidpool ook over een gigantische driedimensionale 8 figuur.

De vier edele waarheden van het Boeddhisme tonen een regelmechanisme en de keuze voor de middenweg (p. 12).

Plato (428/427 – 348/347 v.Chr.), Spinoza (1632 – 1677), Schelling (1775 – 1854), Nietzsche (1844 – 1900),
Jung (1875 – 1961), Wittgenstein (1889 – 1951) en Ervin Laszlo zijn innovatieve wetenschappers, universele genieën, die zich op het snijvlak van natuur en cultuur (p. 15, 16) hebben bewogen.

Het basismodel van de systeemleer laat de schakel zien die de binnenwereld en de buitenwereld met elkaar verbindt.

Het basismodel toont de verticale as, de wisselwerking, de ‘Actie en Reactie’ tussen de positieve en negatieve as.
Een transactie heeft positief of negatief Karma tot gevolg. De drie dimensies maken het mogelijk om het bewustzijn eindeloos te verruimen en te vernieuwen. Welke dimensie laten we in het leven een centrale rol spelen?

De singulariteit van het oneindige bewustzijn is een inzicht dat op een andere manier de samenhang en de totaliteit weergeeft.
Juist door de niet beheersbaarheid van de wisselwerking tussen het horizontale en verticale bewustzijn, het bewustzijn van het bewustzijn, het dialectisch bewustzijn, 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.

Wellicht sluiten de wijsheden, die al millennia bekend zijn, dichter bij de éne werkelijkheid aan.

Het keerpunt, de ommekeer in de artificiële wereld is vergelijkbaar met de symmetriebreuk in de natuurlijke wereld.

Carl Jung toonde al 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.

Begrijpen is volgens Spinoza de dingen zien in hun 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.

Het geesteswetenschappelijke denken vindt van binnen naar buiten plaats en het natuurwetenschappelijke denken van buiten naar binnen.
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 (positieve as, de hemel), te bereiken. We leven hier echter op de onvolmaakte aarde, de wereld van de tegenstellingen (negatieve 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.

Volledigheidshalve wil ik er op wijzen dat Timothy Leary in het circumplex de ‘Roos van Leary’, het complementariteitsprincipe ‘boven-gedrag roept onder-gedrag en onder-gedrag roept boven-gedrag op gebaseerd heeft op een oeroud principe. Deze wisselwerking komt namelijk al naar voren in het aan Hermes Trismegistos toegeschreven beginsel “Zo boven, Zo beneden”; “Zo beneden, Zo boven.” Bij een organisatiecultuur gaat het ook om de wisselwerking tussen top down en bottom up. Je zou kunnen stellen dat het circumplex op dezelfde universele principes berust.

Het symmetrie principe ‘samen-tegen’ van de roos van Leary wordt met behulp van de positieve en negatieve as, het ‘en-en’ en ‘of-of’, tot uitdrukking gebracht.
Circumplex, Interpersoonlijke cirkel en Axenroos zijn doorsneden die nauw bij het fenomeen kernkwadrant aansluiten. Patrick Vermeren (consultant en partner bij Performance Coaching), e.e.a. vertaalt in mijn woorden: De genoemde doorsneden en faciliterend en participerend management bieden een tegen-beweging voor het “heilige huisje” competentiemanagement. In Amsterdam, Groningen en Gent vindt met betrekking tot het fenomeen circumplex universitair onderzoek plaats. Het zal zeker tot eenduidiger begripsvorming bijdragen.
*) Voor de driehoek van Pythagoras is gebruik gemaakt van het Artikel ‘De Gulden Verzen van Pythagoras’

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

BlavatskyIII491: Is Dat (Tat) dan zowel de bewerkende als de stoffelijke oorzaak van het heelal? Als het heelal, de macrocosmos en de microcosmos (het zonnestelsel of de aarde, al naar het geval is), tien zijn, waarom is dan de mens in zeven “beginselen” verdeeld? Ziehier de reden waarom het volmaakte getal in tweeën verdeeld is: de krachten zijn in haar volledigheid, d.w.z. boven-geestelijk en stoffelijk, TIEN, namelijk drie op het subjectieve en onbegrijpelijke, en zeven op het objectieve gebied. Bedenk dat ik u thans de beschrijving geef van de twee tegengestelde polen:

(a) de oorspronkelijke driehoek (de Monade), die zodra hij zich weerkaatst heeft in de “hemelse mens”, de hoogste der lagere zeven, verdwijnt en weder tot “stilte en duisternis” terugkeert, en

(b) de astrale paradigmatische mens, wiens Monade (Âtma) ook door een driehoek wordt voorgesteld, daar zij in bewuste Devachanische tussenpozen ene drieheid moet worden. Daar de zuiver aardse mens om zo te zeggen ondersteboven in het heelal van stof weerkaatst is, wordt de bovenste driehoek, de zetel van de scheppende ideatie en de subjectieve potentialiteit van het vormende vermogen, in de mens van stof onder de zeven geplaatst.

Horizontaal - en Verticaal bewustzijn
In dit werkstuk wordt het Yin/Yang-symbool, het kernkwadrant van Ofman en het basismodel van de systeemleer gebruikt om aan te tonen hoe eenheid van tegendelen kan worden bereikt. Bij een kernkwadrant ontstaat een evenwichtssituatie wanneer beide diagonalen elkaar overlappen. Hierbij zijn er twee mogelijkheden of de oorspronkelijke situatie van bij de geboorte of er treedt een keerpunt op, de diagonaal is 180 graden verdraaid.

In het boek ‘Nulpunt Revolutie’ van Benjamin Adamah worden de begrippen horizontaal - en verticaal bewustzijn gebruikt. Het kernkwadrant (bijlage IV, p. 17) toont het horizontale bewustzijn, de wisselwerking tussen Yin en Yang (Nulpunt Revolutie p. 122). Het verticale bewustzijn, de synthese, vindt op de verticale lijn (de middenzuil in de levensboom) door het centrum plaats, dus zachtheid versus sereniteit, juiste waarde toekenning versus spirituele waardigheid. Het kernkwadrant is een eenvoudig hulpmiddel om het complexe denksysteem van Hegel te doorgronden.

Bij het dialectisch bewustzijn gaat het om de synchronisatie van de rechter - en de linker hersenhelft.
Beide hersenhelften moeten in balans zijn, moeten samenwerken. Een tipje van de sluier wordt opgelicht.

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 kernvraag blijft actueel waar streven we naar?

Kernkwadrant
Benjamin Adamah schrijft in zijn boek ‘Nulpunt Revolutie’ over Adam Kadmon ons zuiver negentropische alter ego.

Op dit thema wordt in het werkstuk ‘Levensboom’ verder ingegaan.

Van onze schaduwzijde, ons alter ego leren? Het gaat er dan om je innerlijk tegenbeeld te ontmoeten en er een creatieve relatie mee aan te gaan. Met onze vrije wil bepalen we de richting.

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,

kernkwadrant in balans met ‘maskerkwadrant’, de lemniscaat:
maskerkwadrant, er ontstaat als het ware een loop:
 te veel

1. Geduld > 2. Passiviteit

 | |

4. Drammerigheid < 3. Daadkracht < 2. Passiviteit
Daadkracht >
Drammerigheid
 te veel |

 |

 |

 |

 4. Drammerigheid > 1. Geduld

Passiviteit
<
Geduld

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 as maken van de buiten - en binnenwereld, van de onbewuste en de bewuste kringloop, deel uit. In het spiegelbeeld van het kernkwadrant, het maskerkwadrant ligt onze schaduwzijde verscholen.
De kringloop van het maskerkwadrant is tegengesteld aan de kringloop van het kernkwadrant. 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.
N.B. Het boek ‘Omgaan met je schaduw’ van Connie Zweig & Steve Wolf gaat uitgebreid op de schaduwkant van de persoonlijkheid in.

Lemniscaat

In beginsel zijn het in elk mens twee tegengestelde kringlopen, kernkwadrant en maskerkwadrant, die de loop van de geschiedenis, de evolutie bepalen. Een lemniscaat toont de complementaire verbinding tussen het geestelijke, het hemelse en het stoffelijke, het aardse. Om terug te keren naar de oorsprong, de Monade, dient het innerlijke proces met het natuurlijke scheppingsproces, het emanatieproces in de pas te lopen. Het maskerkwadrant werkt tegennatuurlijk en resulteert zoals Daniel Ofman schrijft tot een gespleten persoon die een dubbelleven gaat leiden. Het bewuste of onbewuste terugkoppelingsmechanisme van de mens bepaalt op welke regelkring, kernkwadrant of maskerkwadrant, linksom of rechtsom, het accent wordt gelegd of met andere woorden de mate waarin een zinvolle bijdrage, c.q. synthese wordt gecreëerd. Een lemniscaat, band van Möbius geeft aan dat we niet in een loop zitten maar met de spirituele energie, de Triade weer zijn verbonden. Het onmogelijke wordt mogelijk.

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.

In het nu, de oneindig kleine tijdseenheid, vinden de ervaringen plaats. Ter illustratie de tegenstelling dunamis versus energeia. Het begrip dynergy is geïntroduceerd door György Doczi en brengt nog beter in beeld wat ik met synthese aanduid. Het zet de potentie van creatieve energie tegenover de verwerkelijking, de realisatie ervan. Dynergie brengt beter tot uitdrukking dat het gaat om de genererende kwaliteit van opposities om het éne te bereiken. Dynergie vindt in het centrum, het Z.P.F. plaats. Synthese, synergie legt de nadruk op samengaan, het samenwerken, de wisselwerking. Polariteit en dualiteit benadrukken tegenstelling en conflict.

Een manier om het dialectisch bewustzijn tot uitdrukking te brengen toont de website www.weiqi.nl (‘kies ‘filosofie’ ‘Vijf Fasen’). De lemniscaat kan met de ‘Genererende Cyclus’ worden vergeleken, de positieve as met de ‘Controlerende Cyclus’en de negatieve as met de ‘Beledigende Cyclus’.

De lemniscaat kan ook met de driehoek van Penrose (Google, zoeken ‘penrose driehoek’, Wikipedia, Externe links) worden gesymboliseerd. Het animatiefilmpje op Wikipedia geeft een beeld van deze schakel.

De sleutel die op het slot past?

In het niet meegestuurde werkstuk ‘Eenheid der tegendelen’ wordt er van uitgegaan dat de cybernetica een sluitstuk van de puzzel is. Omgekeerd kan worden gesteld dat in de loop der millennia op basis van de systeemleer onbewust, intuïtief vele interpretaties zijn ontstaan, die hetzelfde beogen namelijk een stabiele maatschappij.
In de loop der millennia is een verscheidenheid aan interpretaties ontstaan die elk op hun eigen specifieke manier daaraan invulling geven. Duidelijk is dat er niet één oplossing is die eeuwig onveranderd blijft. Steeds opnieuw dient de vraag te worden gesteld op welke wijze, kan gezien de omstandigheden, het beste op de uitdagingen die voor ons liggen worden ingespeeld. Zolang er mensen leven zal er aan de dialectische methode behoefte blijven.

Het werkstuk ‘Eenheid der tegendelen’ maakt duidelijk dat door vanuit een hoger abstractieniveau te denken en oude denkpatronen los te laten, de discrepantie die er bestaat tussen de oude en de gewenste situatie, kan worden opgelost.
Het levert mijns inziens een nieuw gezichtspunt op dat goed op het paradigma van Ervin Laszlo aansluit. De integrale systeemleer laat zien dat alles en iedereen met elkaar is verbonden. Het centrum, de gemeenschappelijke kern, is de schakel, die laat zien op welke wijze Hindoeïsme, de Platonische filosofie, Taoïsme, Kabbala, Boeddhisme, Vrijmetselarij, Rozenkruis, Antroposofie, Theosofie, Filosofie (Spinoza en Nietzsche) en Psychologie (Assagioli en Jung) en religies met elkaar zijn verbonden.

Bijlage VI laat zien hoe verschillende zienswijzen met elkaar zijn verbonden. Hoe de verschillende stromingen precies met elkaar samenhangen en hoe ze elkaar hebben bevrucht laat ik aan vakspecialisten als Karen Armstrong over.
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 (1879 – 1955) 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.
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?

Het 5D concept laat met behulp van het kernkwadrant zien dat het dialectische proces, zowel Micro als Macro, het beste op de éne werkelijkheid van Cees Dekker aansluit.

Filosofie, Verlichting

Gottfried Wilhelm Leibniz (1646 – 1716), drie uitgangspunten van de Verlichting:

Autonomie vd esthetiek
-
Universaliteit vd moraal -
Objectiviteit vd wetenschap -
Uniek

De dialectische triade van Hegel (1770 – 1831) bestaat uit logica (subjectieve geest), natuur (objectieve geest) en geest (absolute geest). Het model sluit aan bij de hegeliaanse (Prof. Ludwig Heyde) en de dialectische filosofie (Prof. Henk Oosterling, bijlage V). De relatieve waarheid, de wereld waarin wij leven bestaat uit een complex samenstel van bipolaire krachten. De werkelijkheid bestaat uit een complex samenstel van bipolaire krachten. Elke medaille heeft twee kanten, twee krachten, die door een ‘spanningsrelatie’ wordt verbonden.

Hemel

Aarde

Stap1

Stap 2

Stap 3

Stap 4

Invoer

 -
Verwerking (BS)

-
Uitvoer

 -
Feedback (BO)

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

These

 -
Synthese

-
Antithese

 -
Analyse

Wetenschap

 -
Triade

-
Religie

 -
Psychologie

Charles Montesquieu (1689 – 1755), Trias politica:

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

De politieke werkelijkheid komt in de Trias politica van Charles Montesquieu (1689 – 1755) naar voren. 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.

Gnostiek

Met het ‘goede’ wordt de als éénheid evenwichtig samenwerkende en elkaar aanvullende tegendelen aangeduid en met het ‘kwade’ de toestand waarin de tegendelen niet evenwichtig samenwerken en elkaar niet aanvullen. De tegendelen gaan dan een tegenstelling vormen, die op den duur tot een tegenstrijdigheid kan uitgroeien.

De website www.brammoerland.com maakt duidelijk dat in 325 een keerpunt ligt. In het kader van de levensboom die hemel en aarde verbindt spreekt hij over het Christusbewustzijn. Wie zichzelf kent, kent het Al.

De drie-eenheid die in 325 op het Concilie van Nicaea officieel is vastgesteld laat het absolute zien.

Het evangelie was voor Irenaeus (gest. Lyon ca. 200) een waarachtig blijde boodschap, omdat voor hem de nadruk lag op de liefde van God voor de mens. Augustinus maakte echter niet Gods liefde, maar de zondigheid van de mens tot kern van de verzoeningsleer. In de gnostische teksten wordt daarover niets aangetroffen. Vanaf het Concilie van Nicaea werd de gnostiek door de kerk van Rome met steun van de Romeinse keizers fel bestreden.

Er is een principe in het universum, dat stelt dat iemand niets zal winnen zonder iets te verliezen. Om te winnen zal men moeten verliezen. Men moet verliezen om te winnen.

Jan Wicherink (www.soulsofdistortion.nl) schrijft in het boek ‘Ontheemde Zielen Ontwaken’ (p. 198) dat het christendom zijn ware authentieke wortels verloren heeft tijdens het eerste oecumenische concilie van Nicaea in het huidige Turkije in 325 n.Chr. Etc.
Zo zijn er aanwijzingen dat het christendom voor 325 n.Chr. reïncarnatie accepteerde als onderdeel van haar theologie.
Het basismodel van de systeemleer toegepast op het gnostieke pad:

Gnosis (hart, energie):

Hermes Trismegistos

Macro

-
MACRO

-
Micro

-
MICRO

Binnenwereld
-
Collectief

-
Buitenwereld
-
Individueel

Het-kant

-
Wij-kant

-
Zij-kant

-
Ik-kant

God

-
Kosmos (Universeel bewustzijn) -
Mens

-
Zelfbewustzijn

Vormkracht

-
Spiritueel

-
Voedingskracht
-
Fysiek
Psychologie
In het kader van het verticaal bewustzijn is het boek ‘Over de wil’ van Roberto Assagioli (p. 102) interessant:

Dit proces kan worden uitgevoerd omdat het een wezenlijk kenmerk van wijsheid is ‘met tegenstellingen te kunnen spelen’, in staat te zijn de interactie van lijnrecht tegenover elkaar staande krachten en functies te reguleren, en aldus een dynamisch evenwicht en een synthese tot stand te brengen zonder zich te redden met compromissen, maar veeleer door regulering vanuit een hoger niveau.

Het ‘Verticale bewustzijn’ wordt in bijlage IV, p. 17 van het werkstuk ‘5Ddenkraam’ uitgebeeld.

De horizontale lijn in het driehoekige diagram van Roberto Assagioli (boek ‘Over de wil’ p.102) brengt de negatieve as, het ‘of-of’ van het kernkwadrant tot uitdrukking. Synthese vindt op de verticale lijn door het centrum, het verticale bewustzijn plaats.

Volledige synthese drukt volmaaktheid uit. Voorlopig ga ik er vanuit dat er net als in de Kabbala van één Wet (www.kabbalah.info keuze ‘Eén Wet’) van één universeel mechanisme, met twee kanten sprake is.

Het berust op het aan Hermes Trismegistos toegeschreven beginsel “Zo boven, Zo beneden”; “Zo beneden, Zo boven.”
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. 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.
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. Het mysterie van het leven zit in deze dimensie verborgen. De vrije keuze die we hebben ligt als het ware op deze grenslijn. Sinds de relativiteitstheorie van Einstein is tijd geen absoluut gegeven meer. De objectieve realiteit bestaat niet. Alle grenslijnen zijn kunstmatig, zijn mensenwerk.
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. Hat 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 (bijlage I) bekende regel ‘Garbage in - garbage out’ is het voor het verkrijgen van de gewenste uitvoer nodig eerst de invoer te veranderen.

binnenwereld (www.geestkunde.net keuze ‘verklarende woordenlijst’, Freek van Leeuwen):
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.

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

- 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.
'Steeds meer research concentreert zich op wisselwerking tussen DNA en omgeving bij depressie', Volkskrant van 14 oktober 2006. 'Bijna al het onderzoek gaat over gen-omgeving interactie. Maar eigenlijk is het gen-gen-gen-ontwikkeling-omgeving-persoonlijkheid-interactie. En dat geheim wordt nu langzaam ontrafeld.' Etc.
De interactie DNA en omgeving speelt zich volgens Assagioli (Psychosynthese p. 37) in een extern verenigend centrum af.

In verband met het ‘extern verenigend centrum’ zijn publicaties met betrekking tot de Bijna Dood Ervaringen interessant. Interview met de cardioloog Pim van Lommel:

‘Dit wordt ook wel het ‘levenspanorama’ genoemd. Hieruit blijkt dat al je gedachten en handelingen blijven bestaan en dat je hiermee opnieuw in contact kunt komen en óók met de bewustzijnsvelden van anderen. Hieruit blijkt tevens dat al die bewustzijnsvelden onderling verbonden zijn.

Er is een interactie tussen een immaterieel veld, een niet-materiële zijnsorde in het universum en het fysieke deel van een mens.’

Het breder accepteren van dit mechanisme maakt het mogelijk het bewustwordingsproces, om urgente vraagstukken aan te pakken, te vergroten.

Sociologie

Het boek ‘Bezieling en Kwaliteit in Organisaties’ van Ofman bespreekt in hoofdstuk 5.4 het 4D-denkraam van

Robert Coppenhagen. Het is mijns inziens ook mogelijk het 4D-denkraam in een regelkring weer te geven:

Invoer

-
Verwerking

-
Uitvoer

-
Feedback

Materiëel

-
Cultureel

-
Maatschappelijk
-
Bezieling

Het-kant

-
Wij-kant

-
Zij-kant

-
Ik-kant
Vormkracht

-
Samenwerkingskracht
-
Voedingskracht
-
Beeldkracht

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 op basis van het kernkwadrant te rubriceren:

Immateriële diagonaal, de Triade

YANG

Uitbreidende kracht
Middelpuntzoekende:
- Zoeken naar wetenschappelijke waarheid

Objectief
Wijsheid

- Religieuze tolerantie, Éne waarheid

Absoluut
Rechtvaardige wijsheid

- Een eerlijk rechtsproces voor vijandige partijen.
Subjectief
Rechtvaardigheid

Materiële diagonaal

YIN

Samentrekkende kracht
Middelpunvliedende:
- 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.

Het is wellicht in dit kader een open deur om te verwijzen naar het boek ‘Strohonden, gedachten over mensen en andere dieren‘, van John Gray (Volkskrant 26 april 2003):

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

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.

Cultuur

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.

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 II).

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 (Ku) geeft een interessante toelichting op ‘De slinger van Faucoult’.

Ku130: 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 (bijlage II, micro – en macrokosmos) een gezamenlijke verantwoordelijkheid ontstaat, kan het actuele gezamenlijke leven als zinvol worden ervaren om de toekomst open tegemoet te treden.

Het culturele aspect en dan met name de interactie tussen het individuele - en het collectieve onderbewustzijn verdient meer wetenschappelijke aandacht.
Psychologie en Sociologie, Individualiteit en Collectiviteit, Vrijheid en Broederschap
In 1789 klonk de leuze vrijheid, gelijkheid en broederschap van de Franse revolutie:

Invoer

-
Verwerking (BS)

-
Uitvoer

 -
Feedback (BO)

Binnenwereld

-

-
Buitenwereld

Vrijheid

-
Gelijkheid

-
Broederschap
 -
Ongelijkheid

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 (bijlage II).
Materialistische dialectiek

In zijn Anti-Dühring en zijn Dialectiek van de natuur geeft Engels (1820 – 1895) een aantal dialectische wetten, waarvan de drie voornaamste zijn (www.marxist.com):

 Carl Jung:

5Ddenkraam:
1. De wet van de negatie van de negatie

 Mysterium coniunctionus
Verticale as
2. De wet van de omvorming van kwantiteit en kwaliteit en vice versa
 Unus Mundus

Positieve as
3. De wet van de interprenetratie van tegengestelden

 Enantiodromie

Negatieve as
Het is mogelijk deze wetten met behulp van het kernkwadrant te interpreteren. Voor het verklaren van deze wetten is ook gebruik gemaakt van het boek ‘Beginselen van de filosofie’ van Georges Politzer (1903 – 1942). Dit boek is op dezelfde website te raadplegen. Al gaat Politzer net als Bolkestein er vanuit dat er geen derde weg bestaat. Het dialectisch proces maakt echter duidelijk hoe de synthese van Assagioli en de Unus Mundus van Jung in het centrum, het Zero Point Field, samenkomen. De Yin- en Yang-levensenergie besturen dit proces van evolutie. Wanneer beide in dynamisch evenwicht verkeren, is er sprake van vooruitgang. Hoe dichter bij het centrum des te hechter wordt de verbinding.

1e Wet

De 1e wet geeft aan hoe de Triade (these + antithese = synthese) kan worden bereikt.

Het artikel ‘Hegel: These, Antithese, Synthese’ (www.levendegedachten.nl) laat zien hoe Hegel (1770 – 1831) met behulp van de dialectische methode de opvattingen van Fichte (1762 – 1814) en Schelling (1775 – 1854) met elkaar heeft verbonden. De dialectiek leert ons de dingen in het leven niet van één, maar van twee kanten te beschouwen.

Het kernkwadrant laat zien dat op de immateriële diagonaal (werkstuk ‘Eenheid der tegendelen) het ‘1 2 3’ ontstaat.

Het ‘en-en’, de eenheid der tegendelen, het ‘1 + 1 = 3’ genoemd, ontstaat door vanuit een overstijgende heelheid te denken.

2e Wet

Medeleven bevordert de kwaliteit van leven en medelijden de kwantiteit van lijden.

F. van Raalten (Ra), ‘Filosofie in hoofdzinnen 2’ p. 35: Bij de beantwoording van de vraag of Hegels dialectiek een bruikbare analyse voor de historische ontwikkeling biedt zullen we gebruik maken van de begrippen: kwaliteit en kwantiteit, waarvan de behandeling een groot gedeelte van de Logik beslaat.

Ra36, Logik I p. 383: ‘Alle geboorte en dood zijn in plaats van een zich voortzettende geleidelijkheid juist een breuk daarmee en de sprong uit kwantitatieve verandering in kwalitatieve’ etc.

Maar zegt Hegel, ‘het kwantum is de opgeheven kwalitatieve grens’. Hoe groter de hoeveelheid des te minder kwalitatief is het produkt. …;ook omgekeerd: hoe kleiner het kwantum des te kwalitatiever.

Ra37: Elke vooruitgang kent een omslag in het negatieve waardoor de verhouding tussen kwaliteit en kwantiteit verandert en de maat(staf) onder zo’n spanning komt te staan dat ook deze verandert.

Alle dingen maken de ontwikkelingstrappen geboorte, rijpheid, ouderdom en dood, de levenscyclus door.

Het boek ‘I Ching ‘ heeft het over de vier seizoenen: Lente, Zomer, Herfst en Winter. Het is mogelijk door effectief van de regelkring gebruik te maken kwantitatieve veranderingen te transformeren in kwalitatieve. De uidaging kan door een geleidelijke, kwantitatieve opeenhoping van kleine veranderingen uiteindelijk een kwalitatieve sprong ondergaan. Het is mogelijk dit fenomeen met behulp van het marktmechanisme te illustreren. In dit voorbeeld is het positief tegenovergestelde van kwantum kwaliteit, en het negatief tegenovergestelde van kwantiteit exuberatie:

Kwantiteit > Kwantum
Verkoper >
Dader
 Welvaart
 >
Onvolmaaktheid

 |

 |

 |

 |

|

 |

Exuberatie < Kwaliteit
Slachtoffer <
Koper
 ‘Volmaaktheid’ <
Welzijn

In de geglobaliseerde politieke werkelijkheid blijft een ‘vijand’, het normen en waarden mechanisme, op de loer liggen.

Op de vrije markt regeren vraag en aanbod, koper en verkoper. Wanneer er knollen voor citroenen worden verkocht, het vertrouwen wordt beschaamd spreken we van slachtoffer en dader. Het gaat volledig mis, er ontstaat een breuk wanneer extremen van het kapitalisme gaan overheersen, de moraal buiten het verkoopverhaal wordt gehouden, het gedrag wordt amoreel.

De beide uiterste kwantum en exuberatie liggen op de materiële diagonaal. De synthese ligt in het centrum, op het snijpunt van de immateriële – en materiële diagonaal. Bij een kernkwadrant ontstaat een evenwichtssituatie wanneer beide diagonalen elkaar overlappen. De materiële diagonaal 90 graden terugdraaien levert het volmaakte evenwicht, echter een keerpunt treedt op wanneer de diagonaal 90 graden wordt doorgedraaid. Er zijn dus twee uitersten of de oorspronkelijke situatie treedt op of er is sprake van een keerpunt, de diagonaal is dan 180 graden verdraaid.

In het geval van het verkoopverhaal zijn in de eerste situatie beide partijen tevreden. De tweede situatie, die van de ommekeer, voelt de klant zich bedrogen en spant wellicht een rechtszaak aan of probeert met geweld zijn gelijk te behalen.

3e Wet

Deze wet toont aan dat evenwicht alleen maar door de aanwezigheid van tegengestelde krachten kan bestaan.

De polaire krachten vormen twee delen van eenzelfde geheel. Zoals we in het voorbeeld hebben kunnen zien lopen de belangen van een verkoper en een koper lang niet altijd synchroon.

Laten we in het leven de materiële of immateriële dimensie, eigen belang of algemeen belang domineren?

De kwaliteit van de omgeving, de (organisatie)cultuur bepaalt in sterke mate waar accenten worden gelegd.

Jeroen van der Veer van Shell (Volkskrant): ‘Als ik over de voorbije paar jaar kijk, vraag ik me af of de balans tussen “bedrijf” eerst en “ik eerst” niet te veel verschoven is naar “ik eerst” (het fenomeen van de dubbele agenda). Het belang van het bedrijf moet weer centraal komen te staan. Maken de opgekrikte voorraadcijfers van Shell niet op navrante wijze duidelijk dat het naïef is te geloven dat het met de langere termijn energievoorziening wel goed komt wanneer deze aan de mythe van de vrije markt wordt overgelaten?

Gaat het hierbij niet om idealist/realist, algemeen belang/eigenbelang, dienen/verdienen, het immateriële welzijn en de materiële welvaart, a-causaliteit/causaliteit, de verstrengeling van goed en kwaad uit de binnen- en buitenwereld?

Wat laten we regeren, gaan we uit van het en-en respectievelijk het of-of denken?

Welzijn en welvaart zijn bipolaire, complementaire eigenschappen op de positieve diagonaal, de immateriële dimensie. Eenzijdige aandacht voor welvaart, leidt tot ongebreideld materialisme, consumentisme (overconsumptie) en de daarmee samenhangende milieuvraagstukken (materiële werkelijkheid). De optimale situatie ontstaat wanneer aan welvaart en welzijn in gelijke mate aandacht wordt besteed. Volmaaktheid is tussen aanhalingstekens geplaatst daar het een utopie, een illusie betreft. Het ultieme is voor mensen niet weggelegd (Bonhoeffer).

Om te zorgen voor een goede kwaliteit/prijs-verhouding van geleverde producten en diensten had de overheid van oorsprong een duidelijke invloed op terreinen als volksgezondheid, transport, energievoorziening en onderwijs.

Door wetgeving en regulering zorgde de overheid aanvankelijk voor een goede balans tussen vraag- en aanbodzijde.

Een terugtredende overheid en de privatiseringen, met een alles moet anders op het marktdenken gebaseerd geloof (ziektekosten, gemeentefusies, kiesstelsel, onderwijshervormingen) heeft tot gevolg dat de balans verstoord raakt.

Aan de kant van de aanbodzijde opereren in toenemende mate dominante marktpartijen (verzekeringsmaatschappijen, bankwereld, energieleveranciers, uitgeverijen van schoolboeken). Het kabinet is in de ban van het Angelsaksische,

‘business driven’ wereldmodel.

Mensen obsessief stimuleren door alleen een worst voor te houden leidt uiteindelijk tot een grote eenheidsworst.

Het is nog niet zo lang geleden dat nonnen alleen voor hun zielenheil in de gezondheidszorg werkten.

Klanten die zich geen dure aanvullende verzekeringen kunnen veroorloven dreigen op termijn juist overgeleverd te worden aan een communistische zorgwinkel die uiteindelijk alleen eenheidsworst in de aanbieding heeft.

Carl Jung en Roberto Assagioli

In het kader van de 1e, 2e, en 3e wet hanteert Jung de begrippen Mysterium coniunctionus, Unus Mundus en Enantiodromie.

Anthony Stevens (Sv), ‘Over Jung – leven en werk’, p. 64: Jung zag de hele levenscyclus als een voortdurend metamorfoseproces dat door het zelf in gang wordt gezet en homeostatisch wordt gereguleerd.
Jung was er van overtuigd dat de psyche net als het lichaam een zelfregulerend systeem is. Roberto Assagioli legt in zijn boek ‘Over de wil’ p. 102 meer de nadruk op de drijfveren, de bezieling, de emoties achter specifieke eigenschappen als daadkracht en geduld. In het artikel ‘Heilig vuur, korte lontjes en de lange adem’ zegt de emeritus hoogleraar Lammert Leertouwer (Volkskrant 14 juli 2006): 'Het verstand is de motor, maar de passie is de brandstof'. Het gaat zoals het Yin/Yang-symbool laat zien om de wisselwerking tussen twee polen, tussen denken en voelen. Het basismodel van de systeemleer is een handzaam model om deze quarterniteit tot uitdrukking te brengen. In het kader van de 'natuurlijke selectie' rijst de vraag welk gedrag een kwalitatief betere bijdrage aan de continuïteit van het leven op aarde geeft, is dat het 'thumos.brein.leren' of het 'epithumia.brein.leren'?
Met verschillende partijen dient nog te worden afgestemd in hoeverre mijn interpretatie correct is. De schema’s in bijlage IV laten zien dat zowel Rozenkruis, Esoterische wijsbegeerte als de Antroposofie van het 5e element ether gebruik maken. Het is niet bekend welk standpunt de diverse partijen inzake de invalshoek eenheid der tegendelen innemen.

Religie
De staf van Mozes verwijst naar de levensboom, die hemel en aarde verbindt. Het scheppende bewustzijn, de bewustwording vormt de relatie tussen moeder aarde en de hemel, die wordt gerepresenteerd door de Heilige drie-eenheid. Het verticaal bewustzijn toont de verbinding tussen de aardse en de hemelse ordening, het gaat om oude wijn in een nieuwe zak. De mens is echter niet in staat om alle krachten, sferen die in het centrum spelen te begrijpen.
Alfa en Omega hebben op twee uiterste contrasten, het begin en het einde, de eeuwigheid betrekking.

In dit verband kan ook verwezen worden naar het werk van de jezuïet Pierre Teilhard de Chardin (18881 – 1955).
De mens is volgens Teilhart op weg naar een steeds hechter wordende sociale eenheid. Het Punt Omega valt samen met de toestand van de door Christus verloste mensheid. Omega staat voor de heilige Drie-eenheid.
De mens is geschapen naar Gods beeld en gelijkenis. Bij de geboorte wordt het dharma (of sutratman?) verstoord en ontstaat het bewustzijn (Kâma), de psyche. De aardse dualiteit neemt bezit van het kind. In beginsel is het kind als evenbeeld van God, de volmaakte mens geschapen. In het leven gaat het om het in gang zetten van het Wiel van de wet van dharma, de Boeddhistische leer. Het Wiel geeft de voortdurende verandering van het leven aan.

Alfa staat voor het persoonlijke zelf of het ‘ik’. Volgens Assagioli kan het centrum van ons bewustzijn gezien worden als het ‘witte doek’ waarop de inhoud van de psyche (gedachten en gevoelens) wordt weerspiegeld. Het ‘Ik’ is het hart van het bewustzijn en de wortel, de bron van het universele bewustzijn.

Kim Michaels (www.askrealjesus.com), snijpunt immateriële en materiële diagonaal:

- De Omega polariteit is de specifiek kwaliteit die je naar de Aarde moest brengen,

- De Alfa polariteit is de kern van je wezen.

De opvatting van Kim Michaels sluit bij die van Roberto Assagioli aan.

Vraag me of de achternaam van Kim niet verwijst naar Michaël de zonneaartsengel, de bode van Christus, de aartsengel van de mensheid uit de Openbaring van Johannes. Welke organisatie of sponsor zit achter deze website?

Hans Vincent (www.integraaldenken.nl, E-mail 19 november 2006), immateriële diagonaal:

- God = Scheppende Intelligentie,
- Heilige geest = evolutionaire krachten in het universum,
- Zoon = de materiële (aardse) werkelijkheid.
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 Geest representeert het ultieme verleden (Geheugen),

- De Zoon is de verbindende singulariteit tussen het ultieme verleden en de ultieme toekomst.

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.

Maar Inayat Khan zei al de sleutel wordt gegeven in de Bijbel, in de woorden: ‘Ik ben Alfa en Omega’, de Eerste en de Laatste’. Ik besta ieder ogenblik. Wanneer u mij roept, ben ik er. Klop op de deur en ik zal u antwoorden.’

Het betekent altijd, voortdurend aanwezig; nooit afwezig van het begin van de schepping tot het einde. Het laat zien dat een persoon die Jezus Christus werd genoemd de Boodschap heeft gebracht. Dat is het geheim van de Geest van Alfa en Omega van Christus. En wij met ons gesloten hart, al wachten we duizend jaar op de Boodschapper om zich aan ons te tonen, we zullen hem nooit vinden (p. 210). Inayat Khan: Maar in werkelijkheid is het vacuüm alles en alle dingen.

Dat wat substantie te boven gaat is geest. Geest wordt materie via vibratie. Fritjof Capra zegt …..het vacuüm is waarlijk een ‘levende Leegte’, pulserend in eindeloze ritmes van schepping en vernietiging.

Drie-eenheid:

God

-
Heilige geest

-
Zoon

-
Satan

De drie-eenheid die in 325 op het Concilie van Nicaea officieel is vastgesteld laat het absolute zien.

Aurelius Augustinus (354 – 430): Heilige Drie-eenheid kan men misschien beter de ene God noemen, uit Wie, door Wie, in Wie alle dingen zijn. Vader, Zoon en Heilige Geest zijn elk afzonderlijk God en vormen samen één God. Elk van hun is een volledige substantie en samen zijn ze één substantie. De Vader is noch de Zoon noch de Heilige Geest, de Zoon noch de Vader noch de Heilige Geest, de Heilige Geest is noch de Vader noch de Zoon, maar de Vader is alleen Vader, en de Zoon alleen Zoon en de Heilige Geest alleen Heilige Geest. Alle drie hebben ze dezelfde eeuwigheid, dezelfde onveranderlijkheid, dezelfde majesteit, dezelfde macht. In de Vader is de eenheid, in de Zoon de gelijkheid, in de Heilige Geest het harmonieuze samengaan van eenheid en gelijkheid. Alle drie zijn één door toedoen van de Vader, gelijk door toedoen van de Zoon, verbonden door toedoen van de Heilige Geest.

Boeddhisme

In het boek ‘Wat de Boeddha onderwees’ van Walpola Rahula is de eerste toespraak ‘Het in beweging zetten van het wiel van de waarheid’ van de Boeddha (blz. 111) opgenomen. Het levenswiel (blz. 68) symboliseert de cyclus.

Dit is hoe het leven ontstaat, bestaat en voortgaat. Wanneer we echter deze keten in omgekeerde volgorde nemen komen we tot het beëindigen van dit proces (blz. 69).

Het Boeddhisme kent vier edele waarheden:

 5Ddenkraam:
- Het ‘lijden’

 Monade, de geest, de werking van de natuur

- Het ontstaan of de oorsprong van ‘lijden’

 Dualisme en non-dualisme, actie en reactie, karma

- Het beëindigen van het ‘lijden’, Nirwana

 Drie-eenheid, ‘Verleden, Nu (eeuwig) en Toekomst’, Ruimte
- ‘Gulden middenweg’ naar de beëindiging van het ‘lijden’ Quaterniteit (Open systeem concept, Regelkring)
Hij die de waarheid – nirwana - verwezenlijkt, is het gelukkigste wezen in de wereld. Hij is vrij van alle ‘complexen’ en obsessies, de zorgen en problemen die anderen kwellen. Zijn geestelijke gezondheid is volmaakt. Hij heeft geen berouw over het verleden, noch piekert hij over de toekomst. Hij leeft volledig in het heden.

Volgens Boeddha is de weg voor het bereiken van nirwana mogelijk via ‘De vier vormen van oplettendheid’ (blz. 127).

Een ijverige monnik die de dingen helder begrijpt en oplettend is, leeft terwijl hij de handelingen van zijn lichaam waarneemt, en de hebzuchtigheid en afkeer ten aanzien van de wereld van het lichaam heeft overwonnen;

terwijl hij zijn gevoelens waarneemt, en de hebzucht en afkeer ten aanzien van de wereld van de gevoelens heeft overwonnen; terwijl hij de handelingen van zijn geest waarneemt, en de hebzucht en afkeer ten aanzien van de wereld van zijn geest heeft overwonnen; terwijl hij de mentale objecten waarneemt, en de hebzucht en afkeer ten aanzien van de wereld van mentale objecten heeft overwonnen.

Dit inzicht van de Boeddha toont de absolute waarheid, nirwana. Men leeft het hele leven met nirwana als de uiteindelijke sprong (in de absolute waarheid), als het doel en als het uiterste einde.

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.

Vijf zuilen in de Islam:

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.

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).
Karen Armstrong: De profeet Mohammed was de Volmaakte Mens van zijn generatie geweest en een bijzonder doelmatig symbool van het goddelijke. De moslims konden bogen op hun soefische ideaal van de Volmaakte Mens, het eindpunt van de schepping en het doel van haar bestaan.

Het is mogelijk een religieuze en (tegelijkertijd) democratische staat te hebben, betoogt de Iraanse dissidente islamist Abdolkarim Soroush. De fout die mensen telkens maken, is dat ze hun identiteit zien als iets dat vaststaat, niet als iets dat in ontwikkeling is. Maar de eigen identiteit veranderen, is een deel van de eigen identiteit. Worden is een deel van Zijn.

Het moderniseren van de islam is dus niet een radicale innovatie, maar een voortzetting van de oude praktijk.

Als je de overtuiging bent toegedaan dat de heilige teksten je veel wijsheid kunnen schenken, hoef je niet bang te zijn dat de vrijheid ze te interpreteren zal leiden tot secularisatie. De behoudzucht van de conservatieven komt dus eigenlijk voort uit een diepgeworteld wantrouwen ten aanzien van de rijkdom van de religieuze bronnen.

Prof. Koningsveld schrijft dat de gedachte van de Egyptische Nobelprijswinnaar Najib Mahfuz is dat de islam, als godsdienst van de ‘Gulden middenweg’, de beide voorafgaande godsdiensten van jodendom en christendom heeft overstegen door beider grondbeginselen in zich te verenigen, een lange islamitische voorgeschiedenis heeft en ook gezien kan worden als in overeenstemming met de Koran (boekje ‘De Jezuslezingen’ van de Volkskrant).

Esoterie en de zeven sleutels
P. 19, Pu472:

Pu129, 196, Sleutels:
Pu424:
1e 1./7 A/G Wereld der archetypen; Aziluth
Reïncarnatie, Neshamah
Het Ene
1e Logos, Ongemanifesteerd
2e 2./6. B/F Intellectuele (verstandelijke);

Karma, Ruah

Geest
2e Logos, Geest en stof, Leven

 scheppende wereld; Briah
3e 3./5. C/E Astrale of formatieve wereld; Yetzirah;
Leer der Hiërarchieën,
Ether
3e Logos, Universele wereldziel

 de substantiële of vormende wereld
Nefesh
4e 4.
D stoffelijke wereld; Assiah

Zelfwording, Linga-sarira
Vuur. Lucht, Water en Aarde
Hogere Tetraktys (Hemel en Aarde, Metafysica en Fysica, Ruimte en Tijd, het NU)
Wim van den Dungen (Wd), eerste hoofdstuk uit boek ‘Sepher Yetzirah’ (Boek der Schepping, www.sofiatopia.org/equiaeon/nsefyet.htm):

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'.
Wd13: Een hyperkubus heeft 32 uiteinden.

Wd23, Plato, Transcendent
Aristoteles, Immanent:

Vuur, Yod

1. Hen, Eén

Materiële oorzaak
a) de wereld der scheppende ideeën (He/Water) ;

2. Onbepaalde Twee

Bewerkende oorzaak

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

3. Tijdloze vorm, Eeuwig, Thumos
Vormoorzaak
c) de wereld der realisatie (Hé/Aarde), de 'nominale',
4. Epithumia

Doeloorzaak

 vierdimensionale werkelijkheid (waarin spirituele energie
 een onomkeerbare dichtheid vertoont).

Lagere Tetraktys (Verleden en Toekomst, Natuur en Cultuur, Rede en Geloof, IST en SOLL, het NU)
Levenscyclus, Regelkring:

 5Ddenkraam:
Pythagoras Boeddhisme:

 Friedrich Nietzsche:
Carl Jung:

 Open systeem

 concept

1. Vuur

 Het ‘lijden’

 Zarathustra

Archetype

 Invoer
2. Water

 Ontstaan van ‘lijden’
 Wil tot macht

‘Dubbele natuur’, aanpassing Verwerking
3. Lucht
 Beëindiging van ‘lijden’ Übermensch

Groei (Unus Mundus)
 Uitvoer
4. Aarde

 ‘Gulden Middenweg’, Eeuwige terugkeer
Homeostase

 Feedback (doel)

 beëindigen van ‘lijden’

De Tetrade, de lagere Tetraktys symboliseert de werkelijke schepping van het stoffelijke universum.

Edgard Jarvis heeft aan de UvA zijn kandidaats psychologie behaald. Hij is bezig zijn boek ’Het Basisproces op Internet

www.het-basisproces.nl te publiceren. Professor A.D. de Groot heeft in 1994 bij het ‘Basisproces’ kanttekeningen geplaatst.

Basisproces:

5Ddenkraam:

 Aangepast kernkwadrant:

1. Gemeenschappelijk element
Eenheid in Ruimte en Tijd, Verleden en Toekomst, het Nu Lemniscaat, symbool

2. Evenwichtsstreving

Eenheid der tegendelen

 Verticale as

3. Contraststreving

Tegendelen

 Positieve as

4. Gelijkheidsstreving

Tegenstellingen

 Negatieve as

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.
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.

Conclusie: ‘Du solst bei allen Dingen niemals den Gesamtzusammenhang außer acht lassen.
Het cybernetische basismodel:

Bijlage I

 BO

[image: image1]
Besturingsmechanisme (prof.dr.ir. A.C.J. de Leeuw ‘Een systeemvisie’, p. 110, 111):

	 Geest

 Universum

 Universele bewustzijn

 ‘Beheersen’

 Wissel-

 werking

	 Ziel

 Innerlijk universum

 Bewustzijn, Psyche, ‘Ik’

 BO

 Wissel-

 werking

	
 Lichaam

 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

Bijlage II

Vijf micro – en macrodimensies

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:

Kernkwadrant Individueel:

Kernkwadrant Collectief:

Emotionele flexibiliteit
Moed

>
Overmoedig
Zwakke onzekerheidsvermijding > Woede

(Weloverwogen moed)
 |

 |

 |

 |

Vermijden
<
Weloverwogen
Angst

 < Sterke onz.

Zorgvuldigheid

Verantwoordelijk > Ongeorganiseerd
Machtafstand (klein) > Machtafstand (nihil)

(Georganiseerde

|

 |

|
 (Besluitenloosheid)

verantwoordelijkheid)

|

 |

|

|

Gedisciplineerd
 < Georganiseerd
Totalitaire staat
 < Machtafstand (groot)

(Machteloosheid)

Vriendelijkheid

Onafhankelijk
 > Op zichzelf gericht
Individualisme
 >
Solitair

(Onafhankelijke

 |

 |

 |

 |

coöperatie)

Dominantie
 < Coöperatie

Extremisme
 <
Collectivisme

Veerkrachtig

Extravert
>
Ondoordacht
Masculiniteit
 > Machogedrag

 (Mate van
 |

 |

 |

|

extraversie)

Doordacht
<
Introvert

‘Girl power’ gedrag < Feminiteit

Intellectueel, Denken Opportunist

Openstaan

Autonomie
> Nuchter

Lange termijn
>
Opportunisme

voor ervaringen

 |

 |

 |

 |

(Creatieve autonomie)
Laissez-faire
< Intuïtief, Creatief
Laissez-faire
<
Korte-termijn

Bohémien
 Kunstenaar

Micro:

Macro (Daniel Ofman, cultuurdiagram van Harrison):

Leraar

> Dresseur

Taakcultuur
>
Machtscultuur

(Ontwerper)

 |

 |

|

 |

 |

 |

|

Marionet
< Leerling

Rolcultuur
<
Personencultuur

 (Onderzoeker)

Nietzsche (Ra127):

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

Bijlage III

Spinoza en de nieuwe levensrichting

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 kernkwadrant te rubriceren:

Deel-4
 - Deel-1
Knechtschap - God en mens Vuur - Lucht
 Invoer -
Verwerking
 |

|
 |

 |
 |
 |
 |

 |
Deel-3 - Deel-2
Oorsprong aand - Oorsprong geest Aarde - Water
 Feedback -
Uitvoer

Op het snijpunt van beide diagonalen 1/3 en 2/4 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 1: God en mens

Spinoza: Hij moet beginnen met de macrokosmos, de Natuur, en van daaruit de mens begrijpen.

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

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 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:

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

 Singulariteit en filosofie (http://home.hetnet.nl/~paul.lewis Dualistich relatieve singulariteit, p. 7 ‘hier’):
Bijlage IV

Absolute singulariteit (+)

 +

 -

 Relatieve Realiteit

 Relatieve

 singulariteit
 0 (resultante ‘-‘) singulariteit

 ZPF

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.

 YANG

Creatieve energie, hemels

Wit (YANG) >
 Yang-energie

 |

 |

Yin- energie <
 Zwart (YIN)

Reactieve energie, aards

‘Elektromagnetische energie’

 Yang-energie YIN

 Yin-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

 -
Reactieve energie - Dood

 Spirituele waardigheid

Daniel Ofman, p. 126, kernkwadrant,

Twee eigenschappen:

Zelfbewust >
Arrogant

 |

 |

Onderdanig <
Bescheiden

 Arrogantie
 Juiste

Zelfminachting

 waardetoekenning

Balans:

Zelfbewust

 -
Spirituele waardigheid
 -
Bescheiden
- Juiste waardetoekenning

Onbalans, negatieve of kwantitatieve spiraal:

Onderdanig

 -
Juiste waardetoekenning -
Arrogant
- Hardheid

 Sereniteit

Daniel Ofman, p. 56 :

1. Daadkracht (7) > 2. Drammerigheid (1)

 |

 |

4. Passiviteit (2)
 < 3. Geduld (6)

 Opwinding Zachtheid
 Neerslachtigheid

Daadkracht (7)

 -
Sereniteit (Synthese, 5)
 -
Geduld (6)
 - Zachtheid (4)

Onbalans, aardse regelkring:

Opwinding (Drammerigheid, 1) -
Zachtheid (3)

 -
Neerslachtigheid (2) - Hardheid (4)
Gnosis en Rozenkruis

 Etherlichaam

Dubbelkwadrant, Vier eigenschappen, Regelkring:

Etherlichaam
 -
Begeerte - (Astraal)lichaam

 |

 |

Stoffelijk lichaam -
Denkvermogen

 Astraallichaam
 Denkvermogen Stoffelijk lichaam

Voor het uitbeelden van vier eigenschappen in een zogenaamd dubbelkwadrant geeft de driehoek geen extra informatie.

BUITENWERELD

BINNENWERELD
Invoer

 -
Verwerking

 -
Uitvoer

 -
Feedback

God

 -
Kosmos (Universeel bewustzijn) -
Mens

 -
Bewustzijn

God

 -
Geest

 -
Mens

 -
Ziel, het hart

Stoffelijk lichaam -
Etherlichaam
 -
Begeertelichaam
 -
Denkvermogen
Esoterie

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

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

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

Invoer

 -
Verwerking

- Uitvoer
-
Feedback
Verleden
 -
Nu

- Toekomst

Ruimte

 -
1e Beginsel

- Tijd

Hiërarchische
 -
Éne werkelijkheid

- Levenscycli
-
Illusie

systeemstructuur (*)
Ruimte

 -
Nu

- Tijd

-
Eeuwigheid

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

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

Het éne, de schakel tussen universum en innerlijk universum, geest en lichaam, de ziel, de wisselwerking tussen geest en substantie, kracht en stof wordt aan de hand van het onderstaande schema toegelicht (o.a. I183, III227, 492 Diagram I):

Brahmâ en Jupiter [Zeus JS136]:

Drie eigenschappen en
Vier lichamen:

Ruimte

Tijd, Energie, Cyclus

JS109:

Dialectische ethers:

7. Geest

Vader

6.

Goddelijke ziel voertuig

Heilige geest

5. Ziel, Manas

Zoon

4.

Menselijke of dierlijke ziel (a)
Vuur
Zon

Weerspiegelende ether, denken

3. Prâna

Water
Maan

Lichtether, gevoelens

2.

Etherisch dubbel voertuig

Lucht
Wind

Levensether, voortplanting

1.

Lichaam voertuig van (2 t/m 7)
Aarde
Aarde

Fysische lichaam

a) De hogere en de lagere Manas (4) zijn twee aanzichten van een en hetzelfde beginsel.

b) Jacob Slavenburg (JS) ‘De Hermetische Schakel’; JS73: Zo valt het brein aan Jupiter.

JS217: Jupiter brengt verband tussen goddelijke en menselijke wetten.
Âtma (7) - Manas (5)

Ruimte

 >
Ruimteloosheid, oneindigheid
 |

 |

 |

 |

Sthûla-sarira (1) - Prâna (3)

Tijdloosheid, eeuwigheid <
Tijd
Regelkring :

Âtma (7)
 -
Manas (5)

 - Prâna (3)
 -
Sthûla-sarira (1)

Pu623: Het diagram op de volgende bladzijde 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.

Tussenliggende vierkant:

7. Âtma
-
5. Manas

 |

 |

4. Kama
-
6. Buddhi

Lagere viertal:

4. Kama
 -
2. Linga-sarira

 |

 |

1. Sthûla-sarira -
3. Prâna

Tussen 4 en 5 komt het antahkarana. De ‘driehoek’ stelt den Christos voor, het slachtoffer dat tussen boosdoeners is gekruisigd; dit is het wezen met twee aangezichten.

De omgekeerde driehoek geeft een voorstelling van het voertuig, het lichaam (zie ook Pu248).

De omgekeerde driehoek bevat 1, 2 en 3, dus Sthûla-sarira, Linga-sarira en Prâna.

Spiegelsymmetrie

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.

Hemel

Aarde

Joodse Kabbala:

Ongemanifesteerde Triade 5, 6 en 7:
Gemanifesteerde Tetrade 1, 2, 3 en 4:

Aziluth

Yetzirah

Geest
 - Dierlijk-astrale Ziel
4.
-
2./6.

Vuur -
Lucht

 |
 |

 |

 |

 |

 |
Voertuig - Ziel

1./7.
-
3./5.

Aarde
 -
Water

Assiah

Briah

I228: De bovenste drie lagen (5 t/m 7) 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.

Hogere Tetraktys:

 Lagere Tetraktys:
III617:

III611, Kosmisch bewustzijn
 III612, Menselijk bewustzijn

Shiwa (a)

7.

 X

Wishnoe

6.

 Geestelijk-emotioneel

Brahmâ

5. Manas-Ego, Culturele bewustw.
 Verstandelijk-emotioneel

Pu531:

4. 1./7 A/G Wereld der archetypen

4. Kâma-Manas, hoger psychisch
 Hartstochtelijk-emotioneel

3. 2./6. B/F Intellectuele (verstandelijke) of

3. Prânisch Kâma, lager psychisch
 Fysiologisch-emotioneel

 scheppende wereld

2. 3./5. C/E Astrale of formatieve wereld;

2. Astraal

 Instinctief

 De substantiële of vormende wereld

1. 4.
D Stoffelijke wereld

1. Prâkritisch of aardsch

 Zintuigelijk

a) Shiwa (III617) is de Brahmâ met de vier aangezichten, de schepper, onderhouder, vernietiger en de wedervoortbrenger.

Waar heeft het zin, met goddelijke bezieling, energie in te steken?

Het menselijk bewustzijn is het scharnierpunt, de versmelting van binnen- en buitenwereld (lagere zelf en hogere Zelf, materie en geest).

Lemniscaat

Hogere regelkring, lemniscaat (www.askrealjesus.com ‘de tuin van moeder maria’, ‘gevorderde boodschappen’,

‘De voornaamste sleutel tot groei is de intgratie van je Hogere met je lagere Wezen), kwalitatieve spiraal:

Onsterfelijk (6 en 7)

Sterfelijk (4 en 5)

Nous (7. Âtma)
 -
Geestelijke ziel (5. Manas) -
Logos (6. Buddhi) - Hogere Kama (4)

Sthûla-sarira (1) -
Prâna (3), etherisch
 -
Linga-sarira (2) - Lagere Kama (4), Dierlijk-astrale Ziel

Tussen Hemel en aarde, de hogere en de lagere Triade zit het hogere en lagere Kama.

Lagere regelkring, kwantitatieve spiraal:

Sterfelijk (1, 2, 3 en 4)
Lagere Kama (4)
 -
Linga-sarira (2)
 -
Prâna (3), etherisch - Sthûla-sarira (1)

Antroposofisch mensbeeld
Holisme, Energetisch (-Etherische) perspectief:

Etherlichaam, YANG -
 Astraallichaam, Yang

 |

 |

Fysische lichaam, Yin
 -
Geest, YIN

Fysische lichaam (Saturnus) -
Etherlichaam (Zon)
- Astraallichaam (Maan) - Geest (Aarde)
Geestesleven

 -
Rechtsleven (Recht)
- Economisch leven
 - Onrecht

Invoer

 -
Verwerking

- Uitvoer

 - Feedback

Stap 1

 -
Stap 2 (doelstelling)
- Stap 3

 - Stap 4

Enthousiasme (BL80)
 -
Inzicht (Wat)

- Actie

 - Resultaat (Hoe)

Geestelijke kwaliteiten (BL86) -

 - Materiële

 machtsverhoudingen

BL43: Wat is bedoeld met: het verschijnen van Christus in de etherische wereld?

Christendom

Oude Testament:

Nieuwe Testament:

Vorm
 >
Vormloos
Wijze
> Goddeloze
God
> Goddeloze (Antichrist)

 |

 |

 |

 |

 |

 |

Inhoudloos <
Inhoud

Dwaas
< Rechtvaardige
Satan
< Zoon (Christus)

In het meer dan 2500 jaar geleden geschreven boek Spreuken van het Oude Testament staan veel levenswijsheden.

Prof. Ohmann zegt in zijn boek ‘Spreuken’ dat de kwintessens van het boek gaat over personen die nu eens als ‘de dwaas’, dan weer als ‘de goddeloze’ worden opgevoerd, al of niet vergeleken met hun tegenpool ‘de wijze’ of ‘de rechtvaardige’.

God en mens, Hemel en aarde, Heilige Tetraktys, de uitbreidende kracht van de Vader en de samentrekkende kracht van de Moeder, Immateriële en materiële diagonaal:

God
 -
Geest

Vader

 - Geest
 |

 |

 |

 |
 Lichaam -
Zoon (Mens)

Moeder Maria - Zoon
Esther de Boer, ‘De geliefde discipel’, Evangelie van Maria, p. 99:

De Verlosser antwoordde, hij zei: “Hij ziet niet met de ziel noch met de geest maar met het denken dat [is] in het midden van die twee. Dat is [het dat] het visioen ziet en dat is het […]”

Invoer

-
Verwerking
 -
Uitvoer

- Feedback

Positieve spiraal:

Balans

God

-
Heilige geest
 -
Zoon

- Zachtheid, Moeder Maria

Negatieve spiraal:

Onbalans

Geest

-
Ziel, Rationeel -
Lichaam

- Irrationeel

Goddeloos

-
Voelen

 -
Satan

- Hardheid, Dierlijk-astrale Ziel

Het snijpunt van de beide diagonalen toont de Ziel respectievelijk de Geest. De onvolmaaktheid van de Mens op aarde staat in contrast (discrepantie) met de volmaaktheid van God in de hemel. Volmaaktheid ontstaat wanneer de twee eigenschappen op de immateriële diagonaal in evenwicht zijn. Zo is ook de hemel en de aarde polair op elkaar betrokken. Rudolf Steiner heeft er al op gewezen dat de Heilige Geest aan de aarde haar definitieve bestemming geeft.
Carl Jung

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 vh 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 dubbelkwadrant (*):

Alchemist
- (b)
 Anima

Denken

- Intuïtie

 | (d)

 | (d)

 |

 |

Animus

- (b)
 Soror

Gewaarworden
- Voelen

(*) Er wordt in dit geval van een dubbelkwadrant gesproken omdat er van vier aspecten sprake is (i.p.v. ‘>’ ‘- ‘).

(a) Alchemist/Soror: bewuste diagonaal

(c) Anima/animus: onbewuste diagonaal

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.

Bijlage V
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

Bijlage VI

[image: image2]

 BS, YANG

 BO, YIN

BS, Verwerking

PAGE
8

