
Van Vyāsadeva tot Prigogine: Wat is Tijd?

 De tijd kennen we allemaal als het veranderende moment
waarin het verleden overgaat in de toekomst. Maar die natuurlijke
verandering is het symptoom van de tijd, van de Tijd met een
hoofdletter. Wat de tijd werkelijk is weten we niet. De vraag wat
tijd is is zo een retorische. Hij staat gelijk aan de vraag wie of wat
God nu is. Iedere cultuur heeft er een eigen idee van, van religie
tot politiek. De tijd als de wil van God, de tijd als iets praktisch
om samen iets af te kunnen spreken en onze handelingen te
plannen. Maar wat is de tijd nu werkelijk? Filosofen als
Heidegger en Bergson wijdden er hele boekwerken aan. Is tijd nu
de tegenhanger van het zijn of de essentie ervan? Is ware tijd
zuivere duur? Is tijd een subjectief iets dat we zelf ordenen zoals
Kant benadrukt of is de tijd een goddelijk proces van
herschepping zoals Descartes beweerde? Is tijd slechts een manier
van denken zoals Spinoza beweerde of iets dat spreekwoordelijk
op niemand wacht? Augustinus weet het niet als hij het wil
uitleggen maar weet het wel als niemand het hem vraagt. Tijd
bestaat niet los van de gebeurtenissen die veranderen, de tijd is de
maat voor verandering zei Aristoteles en Plato zei dat de tijd de
perfecte afspiegeling is van de onveranderlijke eeuwigheid in de
wereld der verandering. Moderner zei Emmanuel Levinas dat tijd
onze verhouding tot het oneindige is. Of is al dit mannengepraat

1

maar een doden van de tijd totdat de tijd ons doodt zoals Simone
de Beauvoir zo spits opmerkte? Wij zouden willen zeggen: laten
we op de logica vertrouwen als het op de filosofie aankomt en niet
te snel beweren dat we een definitief antwoord zouden hebben.

De natuurkunde laat duidelijker zien hoe de zaak ervoor staat: er
is duidelijk een soort van wanhoop onder de natuurkundigen waar
te nemen. Er is geen tijdwet, er is geen experiment dat de tijd aan
kan tonen, de tijd kan meten en de tijd kan beheersen. Tijdreizen,
vergeet het maar, we krijgen de tijd zelf niet te pakken. Klokken
geven de tijd aan van het verval van de energie van een batterij of
een opgehesen gewicht, maar de tijd rechtstreeks meten als de
beweger van het universum impliceert dat we een uit zichzelf
bewegende machine zouden hebben, een perpetuum mobile! De
eerste echte tijdsensor in die zin bestaat echter nog niet, zo lijkt
het, of het moet het kunstwerk van de Noor Reidar Finsrud zijn
die beweert dat het hem is gelukt in 1996 om magnetisme en
zwaartekracht in een permanente staat van onrust te brengen. We
kunnen temperatuur meten omdat ze tot uitzetting van alcohol,
lucht of kwik leidt. Maar wat doet de tijd nu eigenlijk? Hoe werkt
de tijd nu eigenlijk? Er is geen repliceerbaar experiment bekend
dat dat laat zien. De eerste elektrische auto waar Nikola Tesla
naar verluid in 1931 mee reed zonder batterijen scheen met een
lange antenne op pure radiant energy te lopen, op de tijdenergie
van het universum opgevangen uit de lading van de atmosfeer
zelf, maar die tak van wetenschap was niet winstgevend en stierf
af. Hij werd beschuldigd van zwarte magie, een waanzinnige
geleerde te zijn. En ja, met Finsruds voorbeeld, kunstenaars zijn
we ook niet in de natuurkunde. Het moet na te bouwen zijn. Het
beste wat we nu nog kunnen is een zonnecel maken, een
windmolen of voor de tijd zelf een zelflopende klok maken die
reageert op temperatuurverschillen of luchtdrukverschillen in de
natuur (de z.g. Atmosklok). Maar dan meten we weer, hebben we
weer de energie van afgeleiden van de tijd, niet de tijd zelf. We
zitten ermee natuurkundig. We weten het niet, onze tijdfilosofie,
ons tijdbewustzijn deugt niet - of niet meer - en als we niet weten
wat de tijd precies is, kunnen we er ook niet doorheenreizen. Dan
hebben we dus ook nooit iets als een warpdrive of vliegende
schotels. Vergeet het allemaal maar dus, we tasten gewoonweg in

2

het duister! Een filosoof als Parimedes kan zeggen dat voor het
ware denken de tijd niet bestaat, maar de natuurkundige maakt
zich druk over het verschil tussen absolute en relatieve tijd.
Heisenberg en Einstein discussieerden erover in 1926 in Berlijn
(zie Maes "Wetenschap zonder religie is kreupel"). Heisenberg
wees Einstein erop dat men volgens hem niet kan spreken over
een absolute tijd omdat men die niet kan waarnemen. En die
uitspraak was in tegenspraak met de vraag die Einstein over het
onzekerheidsprincipe kort daarvoor aan Heisenberg stelde: of hij
nu werkelijk dacht dat men in een natuurkundige theorie enkel
meetbare grootheden kon opnemen? Einstein legde toen uit dat
het een grap van hem betrof die hij niet steeds weer kon vertellen.
Het is nonsensikaal het niet waarneembare uit te sluiten van de
theorie, zei hij.

De tijd zelf is onzichtbaar en de symptomen zijn allemaal
relatief. Hoe meten we de tijd als een absolute fundamentele
factor dan rechtstreeks? Is de tijd nu een energie of een kracht, is
de tijd een element, een deeltje, een snaar? Of is de tijd een
dimensie? Zowel de esotericus Ouspenski als de natuurkundige,
maar toch ook wel spirituele Einstein beweren het. De tijd is de
vierde dimensie. Er is een dimensie van ruimtetijd die alles non-
causaal verbindt. De moderne profeet van de nieuwe wetenschap
Ervin Laszlo spreekt zelfs van een informatiedragend veld, een
Akashaveld aan God gelijk dat meer inhoudt dan het oude begrip
van een uniforme ether. Kwantummechanische inzichten leveren
voorzichtige bewijzen van experimenten van non-lokale
verbondenheid van deeltjes. Notabene in een experiment van
Einstein (Rosen & Podolski) zelf die de kwantumtheorie wilde
ontzenuwen kwam deze verbondenheid aan het licht. De tijd is
een aparte dimensie! Of je het nu over de ether hebt of niet. De
filosoof Vyāsadeva die de hele religiositeit van India te boek
stelde in Veda en Purāna stelt dat de materiële energie van de
gemanifesteerde wereld een gedeeltelijke vermenging van de tijd
is (S'rīmad Bhāgavatam 3.5: 33). Wat een opmerkelijk moderne
uitspraak voor een filosoof van 5000 jaar geleden! Zo'n uitspraak
begrijpen we nu alleen maar op basis van de kennis van de
moderne natuurkunde van gebroken symmetrie, ruimtetijd,
donkere materie en kernfysica! Deze uitspraak over de tijd in

3

relatie tot de materie maakt duidelijk dat de tijd, als we die
kunnen waarnemen, per definitie iets relatiefs is. Net zoals
Einstein het zei. Ze bestaat uit verschillende vormen van tijd die
samen de manifestatie van de materie opleveren, ongeveer zoals
genen op basis van enkele bouwstenen de hele complexiteit van
een individueel organisme weergeven. Wat zijn nu die vormen
van de tijd?

Het is lastig verder te redeneren op dit punt zonder te kijken tot
welke categorie van termen het tijdbegrip hoort. De tijd vormt
natuurkundig een drie-eenheid met de materie en de ruimte. Tijd,
ruimte en materie vormen de heilige drie-eenheid op basis
waarvan de hele natuurkunde haar bouwwerk heeft opgericht.
Zonder deze drie elementaire begrippen is er niets bestaanbaars
denkbaar. Alles wordt erdoor gedefinieerd. We kunnen niet verder
reduceren dan tot deze termen. Zonder de tijd is er geen
bewustzijn of beweging van de manifestatie en bestaat dus ook
deze redenering niet, zonder de materie is er niks te zien en
zonder de ruimte is alles alleen maar dichtheid. Het zijn absolute
natuurkundige grootheden die de zuivere relativiteit bepalen. De
vierde dimensie van de ruimtetijd vormt de zuivere expansie van
het universum die er is als een absoluut gegeven. Alles dijt in een
eindeloze beweging naar buiten toe uit als na een explosie. De
materie is dan het resultaat van de vermenging van die oertijd,
van die alles doordringende en mogelijk informatiedragende
tijddimensie, met de tijd die daar het tegenovergestelde van is: de
samentrekking, de contractie van het universum waarmee we de
zwaartekracht zien. Zo is de materie er dan als een mix. Die mix
van de uitgaande en naar binnen bewegende tijd, van die twee
lineaire tijdrichtingen of vormen van tijd, geeft dan een derde tijd:
de cyclische tijd van de elektrodynamische materie die altijd
roteert op micro-kosmisch en macro-kosmisch niveau. En zelfs de
mensen en dieren van de meso-kosmos draaien om elkaar heen!
Met de cyclische tijd zijn we dus een soort van broodje kosmos
een dun laagje organisch leven tussen het broodje van het grote en
het kleine van de tijd. Zo kennen we de absolute tijd die we niet
kunnen zien als een relatief fenomeen in drieën: expansie,
contractie en rotatie. Alles beweegt, 'panta rhei' zei Herakleitos
reeds in het oude Griekenland. De beweging is een tijdvorm. Het

4

universum leeft. Dat is de tijd. De tijd is het leven van het
universum. Het universum is met de tijd een levend wezen. De
Hindoe zegt: de tijd is trikālika, verdeeld in drieën en daar bedoelt
hij het verleden, het heden en de toekomst mee. Maar de
driedeling gaat dus verder dan dit inzicht in de pijl van de tijd die
nooit terugloopt. De tijd bepaalt de verhouding tussen de
fundamentele natuurkrachten van de materiële schepping, van de
werkelijkheid van dat wat door de macht van de tijd is
geconditioneerd, uit de ruimtetijd is gecondenseerd. Alle materie
is een tijdstolsel, een neerslag, een condensaat, een bevroren
moment. En de natuurkunde werkt met die cyclische tijd, alles is
in principe een tijdfunctie in de formules en daarom is alles ook
illusoir, is alles māyā in feite, zo zegt Vyāsadeva. En inderdaad
zoiets fundamenteels als de tijd zelf kan ze niet bewijzen. Net als
de ether die zich niet laat vangen met spiegels en metingen van de
lichtsnelheid die gelijk is in alle richtingen binnen hetzelfde
medium. De dynamiek van het universum werd er door
Michelson en Morley niet mee aangetoond en dus bestond de
ether niet en dus kunnen we sedertdien met Einsteins theoretische,
relativistische conversie van de oude ethertheorie alleen maar
praten over de relatieve ruimte en de relatieve tijd. En dat terwijl
de ether toch de basis van de beschaving vormt zoals de
Nederlandse filosoof/theoloog Jan Börger (1888-1965) zegt: 'De
Basis van alle cultuur is de ether, d.w.z. de eenheden voorzich
gedacht en de eenheden in-een gedacht en dat tegelijkertijd.'
Maar klokken vormen niet een bewijs van de drijvende kracht die
de tijd is. Is de batterij leeg, dan stopt het klokje onverbiddelijk.
Het heeft niks te maken met de tijd dat ding. Klokken meten
volgens zelfverzonnen regels het verval van opgeslagen energie,
maar de tijd zelf is eerder de bron van alle energie dan het verval
ervan. Met klokkenpraatjes komen we er niet dus, ook al stelde
Einstein tegenover Heisenberg dat uurwerken de tijd zouden
bepalen. Notabene wat wij maken, dat wat wij afhankelijk gesteld
hebben zou de oorzaak der oorzaken, de tijd bepalen.... Goed,
Einstein maakte dus grappen zullen we maar zeggen. De waarheid
is dat we onwetend zijn, ook Einstein kon de grote samenhang, de
verenigde theorie niet formuleren voor de natuurkunde.

5

 Maar is de tijd dan nu, natuurkundig bezien, een vorm van
energie? We blijven voorlopig maar even hangen op de
natuurkundige problematiek met het tijdbegrip omdat dat het
enige geloof is dat ons in de moderne wereld nog rest als
heersende denkrichting voor het onderwijs. Met de wetenschap
zijn we dan vrij van illusie en nuchter..., althans dat was de
bedoeling. Natuurlijk zijn er speculaties, gissingen en
mislukkende theorieën en geldt het experiment dat kan worden
gerepliceerd als doorslaggevend voor het bewijs van iets. Dus
kunnen we de tijd nu bewijzen als een vorm van energie? Energie
is materie maal de lichtsnelheid in het kwadraat zei Einstein.
Leuk gesteld, maar waar is de tijdfactor in de vergelijking als de
snelheid van het licht een constante is? Materie is tijdenergie mag
je misschien wel zeggen van Einstein. Maar die formule van hem
houdt in dat we dan de wereld af moeten branden voor energie.
Of je nu een houtvuurtje stookt of een kerncentrale, dat is om het
even, de energie moet van materie komen met deze visie op
energie. En dat vormt een bedreiging zo langzamerhand voor ons
voortbestaan, niet alleen Irvin Laszlo van de Club van Boedapest
en de Club van Rome stelt het, maar de hele wereld weet het zo
langzamerhand. 'Tegen de achtergrond van onze westerse
consumptiemaatschappij tekent zich een somber beeld af van de
toestand van het ecosysteem Aarde' (Peter Tom Jones in: De
Entropische Wereldorde1). We moeten anders gaan nadenken over
tijd en energie. We moeten met de chaostheorie de tijd als iets
creatiefs gaan zien, als iets dat energie en materie schept. Er is in
de chaostheorie sprake van non-lineariteit in de
wordingsprocessen van het universum: ze vertonen naast
onvoorspelbaarheid ook recursie, systemen raken betrokken op
zichzelf en geven in negentropie, de neiging tot orde, patronen en
bewustzijn. Chaos kan determinisme kennen, een zekere drang tot
zijn in bepaalde patronen. Samen met Isabelle Stengers schreef
Prigogine het Boek Order out of Chaos waarin hij het verband
met het tijdbegrip duidelijk maakt: 'We kunnen het oude a priori
onderscheid tussen wetenschappelijke en ethische waarden niet
langer accepteren…. Tegenwoordig weten we dat tijd een
constructie is en daarom een ethische verantwoordelijkheid met
zich draagt…. Als gevolg daarvan is de individuele activiteit niet

6

tot betekenisloosheid gedoemd.' Dat de tijd schepping van massa
en energie inhoudt lijkt een heel logisch gegeven van onze
ontstaansgeschiedenis. Freek van Leeuwen merkt in zijn boek
Geestkunde het verband met de tijd hierbij op: 'Zoals
energietoename en massatoename hangen ook lengtecontractie
(ruimte) en tijddilatatie (tijd) met elkaar samen: zij houden elkaar
in evenwicht en bij hoge snelheden worden zij meetbaar met
elkaar uitgewisseld: de ruimte krimpt en de tijd zet uit. Ruimte en
tijd staan niet los van elkaar, maar vormen als vierdimensionaal
‘ruimtetijd-continuüm’ een eenheid: ruimte geeft daar drie
dimensies aan en tijd de vierde. Alle gebeurtenissen vormen
punten in die ruimte, die in de ruimte-tijd langs een ingewikkeld
netwerk van ‘wereldlijnen’ bewegen: een wereldlijn is de tijd als
het voortstromen van een gebeurtenis in de ruimte.' Maar dat
redeneren over de expansie en contractie van de tijd waar
van Leeuwen zo vrij en logisch mee bezig is kan de zittende
natuurkunde op basis van haar huidige thermodynamische
stellingen niet zomaar accepteren. Ze reserveert die gebeurtenis
van de schepping voor de oerknal waardoor alles er ineens was,
ook al moest men dan later opeens gaan rekenen met z.g. 'donkere
energie' om de zaak kloppend te krijgen. De schepping van de
energie en de materie die nu niet meer zou gebeuren, gebeurde
echter niet ergens vaag in een kosmisch verleden. Nee, dat
gebeurt nog steeds nu en het houdt ook niet op totdat alle 'donkere
materie' manifest is of totdat de balans met de 'donkere materie'
zo doorslaat dat het universum instort in plaats van steeds verder
en sneller uitdijt zoals we nu weten. God was niet een steen die
met de oerknal uit elkaar vloog zodat het nooit méér wordt dan de
materie van die steen. Dus ja, de tijd vormt energie in zijn
relatieve tegen zichzelf indraaiende vorm dus. Een creatieve tijd
waar we ethischer mee moeten zijn. Een meer ethisch tijdbesef
houdt ook een bewustzijnsomslag in het onderwijs in. Het
leerproces, zo stelt Wim van Dungen in Chaos, 'hangt immers
samen met de mate waarin een systeem in staat is veranderingen
in het dynamisch patroon te assimileren en om te vormen tot
nieuwe interne operatoren die de totale samenstelling van het

7

systeem beïnvloeden & veranderen'. We moeten komen tot een
nieuw leren. Laszlo heeft volkomen gelijk met wat hij stelt in zijn
boek Chaospunt: over Ecologische ethiek: we werken ons
negentropisch naar een hoger niveau van organisatie of we
krijgen entropisch een totale ineenstorting. En de tijdfilosofie is de
kern van deze zaak, zowel natuurkundig als filosofisch/spiritueel.
We moeten vertrouwen op de zelforganisatie van natuurlijke
systemen. Hij haalt er de systeemtheorie bij en spreekt met
nobelprijswinnaar Prigogine van Manfred Eigens cross-
katalytische systemen in de natuur die samen orde genereren
ongeveer zoals bedrijven dat doen die samen een auto produceren.
In zijn boek Kwantum Shift in het Wereldbrein stelt hij in
hoofdstuk 6, Een Planetaire Ethiek: "Ecologische ethiek is gericht
op het harmoniseren van ritmen, dynamiek en de bewuste en
onbewuste invloeden van menselijk leven op de natuur met de
ritmen en dynamiek van de natuur zelf." We moeten ons dus meer
bewust zijn van de tijd in haar natuurlijke vorm en ritmiek van
zon en maan en daarbij het subjectivisme, ook filosofisch, op dit
punt laten voor wat het is. In de natuur gaat het volgens Ilya
Prigogine om non-lineaire onomkeerbare processen en niet om
enkel eenvoudige, lineaire omkeerbare processen. Prigogine
toonde aan dat onevenwichtige open systemen zich spontaan
organiseren. In Prigogine's ogen was de tijd van de zekerheden
definitief voorbij. Meer nog, hij zag onzekerheid als een bron van
rijkdom. Daarmee demonstreerde hij een rotsvast geloof in de
kracht van de mens die die openheid en onzekerheid zou kunnen
accepteren. Net zoals Karl Popper noemde hij zich 'de
waarschijnlijk meest optimistische pessimist'. Als optimisten
moeten we gezien onze lineair georiënteerde standaardtijd-
manipulaties dus stellen dat, om met Prigogine te spreken, we de
ethische - en ecologische - waarde van het tijdbegrip moeten
proberen te accepteren. Maar lukt dat als vrijheid en subjectiviteit
hand in hand gaan? We kunnen niet meer redeneren als b.v.
Berkley die stelde dat de tijd niets is los van de opeenvolging van
beelden in onze geest. We zouden meer met het principe van
panta rhei moeten gaan stellen: 'Dat is nu de wet van de tijd: de
verandering is het absolute, niet dat wat verandert'. En zo moeten

8

we consequent doorredenerend ook het idee van een absolute
lichtsnelheid als de maatstaf aller dingen dan loslaten (René
P.B.A. Meijer in De Ether Bestaat!).

De tijd laat zich praktisch gewoon afmeten aan de ruimte. Ieder
punt in de ruimte is in tijd uit te drukken en zo heeft iedere plaats
zijn eigen tijd. Dat is relativiteit, relatieve tijd of anders hebben
we een identieke-tijdscrisis, een identiteitscrisis... (denk aan
Hitler die de zonetijd introduceerde in Europa). De ruimte is een
fenomeen van de relatieve tijd. En dit is een inzicht dat levens kan
veranderen. Zo schrijft Fred Matser in zijn boek Rediscover Your
Heart: 'Dit inzicht in de aard van tijd en ruimte had voor mij
uiterst ingrijpende consequenties. Ik ging beseffen dat ieder van
ons – ja, zelfs elk deeltje in het universum – vreedzaam zijn eigen
unieke positie in de matrix van ruimte en tijd inneemt en naast al
het andere bestaat, ofwel coëxisteert.' In de literatuur weet men
het soms nog mooier te zeggen. Tenessee Williams zei b.v.: 'tijd is
de grootste afstand tussen twee plaatsen'. En inderdaad het
tijdloze is de kortste afstand. Heel goed getroffen. Onze
vaderlander Harry Mulisch stelde daarbij: 'Als we binnenkort alle
raadsels hebben opgelost, zullen we nog altijd het raadsel van de
tijd overhouden. Dat zijn we namelijk zelf.' En inderdaad. Als we
de wanhoop van de natuurkunde achter ons hebben dan landen we
aan bij de noodzaak van de zelfkennis. Maar de natuurkunde is
koppig: zij ontkent alles, voor haar bestaat er geen cultuurneurose
en geen wanhoop. Althans niet in haar boeken. Zij vindt, met
uitzondering van enkelen als F. Capra en D. Bohm, de
spiritualiteit en de zelfkennis der wijzen maar geklets, nee zelfs
een flauw excuus en een uitvlucht. Concreet moeten we zijn voor
de zittende heren der natuurkunde. In hun visie zijn de
verschillende krachten van de tijd de bron van de energie, ze
vormen het condensaat van de materie. De krachten die we
kennen als fundamenteel zijn de zwaartekracht, de
elektrodynamische kracht en de sterke en zwakke kernkracht.
Maar de vraag met hen is dan: hebben we nu de tijd te pakken als
we experimenteel de zwaartekracht (of inertiële kracht volgens
het equivalentieprincipe) afzetten tegen de reactiekracht van
magneten b.v.? Die krachten moeten toch een dynamische

9

verhouding hebben als we op basis daarvan een bewegend
universum zien? Levert de zwaartekracht in enig experiment zo'n
constante druk dat de magneetkracht zijn rust niet kan vinden en
zo de tijd zelf weergeeft als de wet van de onrust, de tijdwet? Zo'n
experiment is nog niet gelukt ondanks de vele pogingen en de
make-belief artiesten die met die verwachtingen voor een
zelflopende machine een sociopatisch spelletje schijnen te spelen
van verstrikt raken in beloften en leugens (zie 'De Energiekwestie
en de Orde van de Tijd' - theorderoftime.com/ned/wetenschap/
nieuweenergie/). De geschiedenis van de perpetuum mobile is
die van de speurtocht naar de wet van het behoud van beweging
en, ondanks de gevallen van bedrog, niet die van de wet van
behoud van de aandacht (en het geld) van een publiek. Want dat
laatste is meer iets voor goochelaars. We zien die tijdwet de hele
dag werkzaam om ons heen. De tijd is niet te stoppen en toch
kunnen we natuurkundig niet de formule voor dat energiebegrip
opstellen. Dat is nu de wanhoop van de natuurkunde. Ze verliest
zich in theorieën over de tijd, maar respecteert die tijd niet
zingend op het vinkentouw van de politiek bepaalde pragmatische
standaardtijd, de tijd-is-geld-tijd die alle natuurlijke cyclische
dynamiek uit de tijd haalt door de dag en week niet te schrikkelen
en ons zo een verkeerd tijdbewustzijn geeft dat haaks staat op wat
Laszlo hierboven vermeld zei (zie nogmaals de site
theorderoftime/ned). We zien wetenschappelijk de tijd van het
universum en vragen ons af hoe we die moeten vangen in een
mechanische opzet die de krachten zo in evenwicht brengt dat de
tijdwet wordt verraden. Maar nee, nee en nog eens nee, die wet is
evident geheim. Iedereen ziet het als het patent van God. We
moeten geloven in Hem. Hij is de uitvinder van het tijdgebeuren,
van de perpetuum mobile die het universum is, en wij mogen
Hem gaan zoeken experimenteel of spiritueel.

 En als het met een natuurkundig experiment dan niet lukt Zijn
wil van de tijd als een krachtbron aan te tonen, dan blijft vanzelf
de spiritualiteit over. Weg met de wanhoop, we geloven het wel
met de bewijskunde. Wie ontkent nu de tijd? De mediteerder toch
zeker... En waarom, is dan duidelijk: zo vinden we het geluk, de
bevrijding uit de materiële ellende van geboorte, ouderdom,
ziekte en dood. Dat is klassieke wijsheid. Spiritueel plaatsen we

10

het tijdloze tegenover de tijd. Stop de beweging van de tijd in de
geest, die de geest bezighoudt, die de geest afleidt van haar basis
in het stabiele zelf van de getuigenis. 'Yogas'cittavrittinirodhah'
zegt Patañjali kort (Yoga Sûtra I-2). Dat is yoga. De tijd stoppen
kan alleen als je aan yoga doet, als je loslaat met die filosofie en
die oefeningen doet van meditatie en gebed (met mantra's). Dan
wendt je de blik van de tijdwereld af en kan je het tijdloze,
gelukzalige, duurzame bewustzijn genieten. En dan ken je de tijd
zoals die is omdat je er niets meer mee wil. Pas dan ken je de tijd
zuiver. De tijd zoals die is, niet zoals je hem zelf indeelde of
samenlevend maakte met of zonder standaardtijdklokken en
kalenders. Dat is yoga. Maar wie is nu een zuivere yogi? Het is zo
moeilijk als het beheersen van de wind, zegt Arjuna in de
Bhagavad Gītā tegen Krishna zijn vriend en wagenmenner.
Krishna helpt hem dan en zegt vervolgens drie keer in Zijn betoog
dat Hij de tijd is. De tijd van vernietiging die je alleen met Hem
overleeft, de tijd als de essentie van het leven, ook het behoud van
het leven, de tijd van de werkelijkheid van de schepping. De
religies laten zien dat het onderkennen van de tijd een
noodzakelijk kwaad is. Jezus zegt ons de vader op aarde te volgen
zoals Hij in de hemel is. Wou hij de maankalender van het oude
Rome weer terug? Meer zonnewijzers? Horloges waren er nog
niet. Je moet dat wat van de tijd is goed regelen zoals Laszlo het
ook al zei, want dan heb je er geen problemen mee en kan je je er
vanaf keren in het gebed en de meditatie om het eeuwige, de
verlossing te bereiken. De goden bidden daarbij: 'O Ongeborene,
leidt ons in het op de juiste tijd brengen van onze offers waardoor
we samen de maaltijd kunnen delen en ook alle andere levende
wezens te eten hebben zodat we met het aanbieden van het
voedsel ongestoord kunnen eten.' (S.B 3.5: 49). Goed op tijd ons
eten, voor iedereen, geen oorlog. Prima. Maar als we niet precies
weten wat tijd is, wat is dan de juiste tijd? Het ritme van de
natuurlijke tijd zoals Laszlo zegt? Is Zijn tijd de natuurlijke tijd en
is de tijd die we met klokken en kalenders doen de verkeerde? De
islam gebruikt tabellen om de klok de les te lezen: volg de zuivere
zonne- en maantijd. En Mohammed is in die aanwijzing voor het
geloof niet origineel. Niet alleen Plato sprak al over het zich
richten naar het hemelse patroon, ook Krishna zei dat al in de Gītā

11

duizenden jaren eerder: Ik ben het licht van de Zon, Ik ben de
orde van de maan onder de sterren. Een twaalftallig stelsel dus
met een zonnewijzer en een maankalender wat Hem betreft. In de
ogen van de Islamiet vormen klokken eigenlijk een perversie,
omdat daarmee de tijd is geregeld terwille van het geld. Tijd is
geld? Hoezo, een klokkenfabriek in Arabië? Tijd is God! Nu
weten we het. Willen we vrede in Afghanistan, moeten we dan de
zuivere zon respecteren om van Allah's fundamentalistische
wraakzucht verlost te raken? De politiek kan hier geen antwoord
op geven. Dat is immers ieders eigen overtuiging. Het beste wat
de politiek kan is zich er niet mee bemoeien socratisch zeggend:
'We weten niet wat het is eerlijk gezegd, wat kunnen we er dan
wettelijk van voorschrijven? Wat zouden we dan anders
voorschrijven dan, in Gods schoenen staand, ons machtscomplex
de ander te willen beheersen terwille van het geld? De tijd is van
God, niet van de mensen en ook niet van het geld'. En de actuele
wijsheid van India ondersteunt dit inzicht: 'Time is God. All things
happen according to the dictates of Time; Both good and bad
depend on Time; Prosperity and poverty likewise depend on Time;
Time is the determinant of all things, there is none who is not
subject to Time in this entire world; that's the Truth.' (Quote:
Sathya Sai Baba). Het is inderdaad precies wat Harry Mulish
zegt: de tijd houdt de opdracht in van de zelfverwerkelijking om
je eigen frequentie, ritme, regelmaat en orde te vinden met de tijd.
Wat maak ik - of wij als subcultuur - ervan, van die paradox dat ik
de tijd pas zuiver kan zien als ik me ervan afkeer en er dan
spiritueel gelukkig mee ben als ik er als een deus ex machina
buiten sta en geen last meer van heb? Alleen met je eigen
verantwoordelijkheid voor de tijd kan je je eigen hier en nu
bereiken en verwerkelijken wat zo vele spirituele predikers
zeggen: 'De meeste mensen zijn afgescheiden van die
levensstroom. Ze vechten tegen zichzelf en staan niet meer open
voor het leven, dat nu zijn uiterste best doet om voor hen te
werken. Stop met vechten, geef je over aan het nu en zie hoe
zaken zich vanzelf en moeiteloos manifesteren. Een probleem
bestaat nooit in het heden, maar heeft alles met toekomst en
verleden te maken – en beiden bestaan alleen in onze geest.'
Eckhart Tolle (Magazine Ode juli 2004).

12

'Tijd is alleen maar een illusie, voortgebracht door de
opeenvolging van onze bewustzijnstoestanden op onze reis door
de eeuwige duur; hij bestaat niet waar er geen bewustzijn is
waarin die illusie kan worden teweeggebracht, maar ‘ligt dan te
slapen’. Het nu is slechts een wiskundige lijn die dat deel van de
eeuwige duur dat wij de toekomst noemen, scheidt van het
gedeelte dat wij het verleden noemen. Niets op aarde heeft
werkelijke duur, want niets blijft ook maar tijdens het miljardste
deel van een seconde onveranderd of gelijk. De gewaarwording
die wij hebben van de werkelijkheid van het deel van de ‘tijd’ dat
bekend staat als het nu, wordt veroorzaakt door het vervagen van
dat kortstondige beeld, of opeenvolging van beelden, die door
onze zintuigen worden opgevangen, terwijl de waargenomen
dingen overgaan van het gebied van idealen dat wij de toekomst
noemen, naar dat van herinneringen dat wij het verleden
noemen.' Dit zei degene die meer dan honderd jaar geleden als
een van de eerste denkers al de filosofie van India wilde
integreren in het Westen: de theosofe Madame H.P. Blavatski. En
terecht, India is een voorbeeld van een geslaagd idee van de
zelfverwerkelijking met de tijd, met kāla zoals het Sankriet woord
luidt. In India staat de tijd, tot de wanhoop van vele onwetende
toeristen, stil en is de geest van duizenden jaren ook nu nog,
ondanks de standaardtijd van het geld verdienen, helder
aanwezig: de tijd is er God en die indiase God van de Tijd laat
ieder zijn eigen weg ermee.

Spiritueel leven we in het heden als de enige werkelijkheid die
er is. Het is eenvoudig gezegd, maar bestaat het heden nu uit één
halve nanoseconde verleden en één halve nanoseconde toekomst
of duurt het nu één nanoseconde? Een verklaring ligt verborgen
op metaniveau. In het nu schuilt een mysterie van verbondenheid
in de oertijd, in het ware zelf, het Akashaveld dat meer is dan een
natuurkundig, onpersoonlijk fenomeen. Het persoonlijke
tegenover het onpersoonlijke is ook maar een dualiteit die je niet
in tweeën kan knippen omdat de andere helft je niet aanstaat. Zien
we de tijd goed, dan zien we ook de persoon, ook de klassieke
persoon van Mohammed die ons gebedstijden geeft, of Krishna
die ons meditatietijden geeft en zelfs Jezus die ons het gezag van
de Vader ermee voorhoudt. Of je het nu wetenschappelijk opvat

13

of niet, het Nu omvat het Nu van alle tijden. Er is wat men
Universele Symmetrie noemt. Hierin geldt zowel het ‘of-of’ als
het ‘en-en’. Het geldt de volledigheid van alle tijd die in het Nu
holografisch wordt weerspiegeld. Dat is de totaliteit van de
kosmische visie van de tijd, de blik van God waarin we geheel
verlicht alles van alle tijden kunnen zien. In het idee van het enge
heden geldt ook voor een nog kleinere eenheid dan het miljardste
deel van een seconde opnieuw deze ‘these, antithese en synthese’
van de keuze die we hebben met de tijd. De tijd als een
Hegeliaanse these-slinger blijft een proces volledig in zichzelf in
al zijn aspecten. Wanneer je zo consequent logisch doorredeneert
blijkt uiteindelijk zelfs dat het nu niet bestaat. De verandering van
de werkelijkheid van de tijd is absoluut, hoe relatief of spiritueel
ook bekeken. Einstein vindt dat men de absolute tijd niet kan
waarnemen, Blavatsky heeft het over een wiskundige lijn en
Ouspensky schrijft dat verschijnselen uit het gebied van de vierde
dimensie niet door onze zintuigen kunnen worden waargenomen.
Het mysterie van het leven zit in deze dimensie verborgen. De tijd
dimensionaal bezien herbergt het hele mysterie van onze kleine
ziel tot aan de grootste Superziel, ongeacht de religie. De vrije
keuze, de vrije wil die we hebben ligt als het ware op deze
grenslijn tussen het absolute en het relatieve van de toekomst en
het verleden. De absolute tijd, het eeuwige nu dat tot op het punt
van niet-zichtbaar-bestaan tussen verleden en toekomst is
ingeklemd, impliceert dat de waarheid van de keuzes die we
maken steeds in het midden ligt. Als we in die persoonlijke keuze
dan met een positief beeld van de tijd de zaken meer open laten
en vertrouwen op het zelforganiserend vermogen dat er is in de
negentropie van de cyclische tijd van het universum, kunnen we
de vrees de baas worden die er bestaat voor de chaos,
vereenzaming en verwildering die er is als gevolg van de entropie
van de lineaire tijdvormen. De tijd is niet alleen maar destructief.

Dit artikel schreef René P.B.A. Meijer
samen met Harry P.B.M. Nijhof voor de
 Filognostische Associatie, 3 mei 2010.

14

Personen:
Jan Börger

 http://www.ibizweb.nl/borger
Wim van den Dungen

 http://www.sofiatopia.org/equiaeon/nchaos.htm
Peter Tom Jones

http://www.yabasta.be/De-entropische-wereldorde-Deel-I
Freek van Leeuwen

 http://www.geestkunde.net
Christian Maes

 http://itf.fys.kuleuven.ac.be/~christ/jour/kreupel.pdf
René Meijer

 http://theorderoftime.org/aadhar/boeken/deetherbestaat.html
 http://theorderoftime.com/ned/persoonlijk/lied/index.html

Harry Nijhof
 http://theorderoftime.org/ned/leden/harry/index.php/Site/Inhoud

Ila Prigogine
 http://www.stichtingtijd.nl/publicaties_prigogine.html

Eckhart Tolle
http://nl.odemagazine.com/doc/0068/Tijd-voor-nu-Een-gesprek-met-
Eckhart-Tolle

Reidar Finsrud
 http://www.youtube.com/watch?v=E9GucVwc36Q
 http://www.galleri-finsrud.no/sider/mobile/mobile.html

Sites:
http://theorderoftime.org/ned

 http://www.timeshadow.nl/
 http://bhagavata.org

© 2010 theorderoftime.com. Voor de copyrights op dit artikel geldt het
z.g. Creative Commons Attribution-Noncommercial-Share Alike 3.0
Unported License copyright. Dit betekent dat men vrij is te kopiëren en
te bewerken onder voorwaarde dat men de bron vermeld
(de auteursnamen en de sites theorderoftime.com en/of bhagavata.org),
het resulterende werk alleen maar kan worden gedistribueerd onder
dezelfde of soortgelijke licentie en dat men zonder schrifelijke
toestemming de tekst niet kan gebruiken voor commerciële doeleinden.

15

http://www.ibizweb.nl/borger/
http://www.ibizweb.nl/borger/
http://www.sofiatopia.org/equiaeon/nchaos.htm
http://www.sofiatopia.org/equiaeon/nchaos.htm
http://www.yabasta.be/De-entropische-wereldorde-Deel-I
http://www.yabasta.be/De-entropische-wereldorde-Deel-I
http://www.geestkunde.net/
http://www.geestkunde.net/
http://itf.fys.kuleuven.ac.be/~christ/jour/kreupel.pdf
http://itf.fys.kuleuven.ac.be/~christ/jour/kreupel.pdf
http://theorderoftime.org/aadhar/boeken/deetherbestaat.html
http://theorderoftime.org/aadhar/boeken/deetherbestaat.html
http://theorderoftime.com/ned/persoonlijk/lied/index.html
http://theorderoftime.com/ned/persoonlijk/lied/index.html
http://theorderoftime.org/ned/leden/harry/index.php/Site/Inhoud
http://theorderoftime.org/ned/leden/harry/index.php/Site/Inhoud
http://www.stichtingtijd.nl/publicaties_prigogine.html
http://www.stichtingtijd.nl/publicaties_prigogine.html
http://nl.odemagazine.com/doc/0068/Tijd-voor-nu-Een-gesprek-met-Eckhart-Tolle
http://nl.odemagazine.com/doc/0068/Tijd-voor-nu-Een-gesprek-met-Eckhart-Tolle
http://nl.odemagazine.com/doc/0068/Tijd-voor-nu-Een-gesprek-met-Eckhart-Tolle
http://nl.odemagazine.com/doc/0068/Tijd-voor-nu-Een-gesprek-met-Eckhart-Tolle
http://www.youtube.com/watch?v=E9GucVwc36Q
http://www.youtube.com/watch?v=E9GucVwc36Q
http://www.galleri-finsrud.no/sider/mobile/mobile.html
http://www.galleri-finsrud.no/sider/mobile/mobile.html
http://theorderoftime.org/
http://theorderoftime.org/
http://www.timeshadow.nl/
http://www.timeshadow.nl/
http://bhagavata.org/
http://bhagavata.org/

