

Na de dood

Voor professor Archie Roy en Patricia Robertson van de
Scottish Society for Psychical Research, uitstekende
onderzoekers van het leven na de dood, en wijze
grootmoedige vrienden.

www.ankh-hermes.nl

David Fontana

Na de dood

Wat kunnen we verwachten?

[image: Image]

Uitgeverij Ankh-Hermes bv – Deventer

Oorspronkelijke titel: Life Beyond Death, uitgegeven door

Watkins Publishing, UK

Vertaling: Nicole de Haas

CIP-gegevens

ISBN: 9789020299335

NUR: 720

Trefwoord: bijna-doodervaringen

© 2009 David Fontana

© 2010 Nederlandse vertaling Uitgeverij Ankh-Hermes bv, Deventer

Uit deze uitgave mag uitsluitend iets verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand en/of openbaar gemaakt worden door middel van druk, fotokopie, microfilm, opnamen, of op welke andere wijze ook, hetzij chemisch, elektronisch of mechanisch, na voorafgaande schriftelijke toestemming van de uitgever.

Any part of this book may only be reproduced, stored in a retrieval system and/or transmitted in any form, by print, photoprint, microfilm, recording, or other means, chemical, electronic or mechanical, with the written permission of the publisher.

Inhoud

Hoofdstuk 1

Het mysterie van het leven na de dood

Nieuwsgierigheid en geloof

Bronnenmateriaal

Problemen met de terminologie

Conclusie

Hoofdstuk 2

Bijna dood en werkelijk dood

Het moment van de overgang

Gebeurtenissen op de drempel

Zouden bijna-doodervaringen misschien hallucinaties kunnen zijn?

Zijn mensen die een BDE hebben werkelijk dood?

Wat kunnen BDE’s ons over sterven vertellen?

Onprettige BDE-ervaringen

Hoe vergelijkbaar is de BDE met de werkelijke dood?

Onzichtbare bezoekers aan het sterfbed

De levensschouw

Hoofdstuk 3

Wat gebeurt er daarna?

Getuigenissen van het moment van overgaan

Wordt het ‘astrale lichaam’ ook wel bij levende mensen waargenomen?

Leven zonder fysiek lichaam

Het ‘overgaan’ en de dodenboeken

Laatste woorden

Hoofdstuk 4

De plotselinge dood en gemoedstoestanden

Gebeden om van een plotselinge dood verlost te worden

De plotselinge dood

Andere tradities en de plotselinge dood

Zelfmoord

Hoofdstuk 5

Aardgebonden geesten

Geesten die niet willen vertrekken

Poltergeistgedrag van aardgebonden entiteiten

‘Hongerige geesten’

Bezeten door aardgebonden geesten

Aardgebonden geesten die de boel voor de gek houden

Binnenlopers

Spoken en verschijningen

Communicatie na het sterven, zonder tussenkomst van een medium

Hoofdstuk 6

Het eerste niveau en de Hades

Zeven niveaus

Wat zijn de zeven niveaus?

Mensen die in vrede vertrekken

De Hades en het vagevuur

Het begrip hel

De hel in andere godsdiensten

Is onze wereld eigenlijk de hel?

De levensschouw

Hoofdstuk 7

Het Niveau van de Illusie

Verwachtingen van het Niveau van de Illusie

De kenmerken van het Niveau van de Illusie

Voortbestaan van een lichaam

Lichamelijke gevoelens en behoeftes

Hoofdstuk 8

Reïncarnatie

Banden met de aarde

Is er bewijs voor reïncarnatie?

Herinneringen aan vorige levens

Herinneringen aan vorige levens bij jonge kinderen

Kan cryptomnesie herinneringen uit vorige levens verklaren?

Reïncarnatie in het Tibetaans boeddhisme

Het Tibetaanse dodenboek en reïncarnatie

Het bardo als illusie

Hoofdstuk 9

Het Niveau van de Kleur (Zomerland)

Van het ene niveau naar het andere gaan

Ervaringen in het Niveau van de Kleur

De schoonheid van het Niveau van de Kleur

Een geïdealiseerde materiële wereld

Bezigheden en belangstellingen

Tijd in het hiernamaals

Blijven de herinneringen intact?

Het voortbestaan van dieren en planten

Communicatie en voortbeweging

Regen of zonneschijn?

De volgende stap

Hoofdstuk 10

De vormloze sferen

Een belangrijk vertrek

De ‘tweede dood’

Universele waarheden

De vormloosheid ondervinden

Het Niveau van de Zuivere Vlam

Het Niveau van het Zuivere Licht

Het Zevende Niveau

Het einde van de reis

Literatuur

Over de auteur

Hoofdstuk 1

Het mysterie van het leven na de dood

Nieuwsgierigheid en geloof

De diepere mysteriën van het leven hebben mij altijd gefascineerd. Ik herinner me dat ik zelfs als kleine jongen al nadacht over het hiernamaals. In de kerk werd er altijd gepraat over de hemel voor degenen die een goed leven leidden en over een duistere plek voor de slechte mensen, maar verder kregen we niet meer dan een enkel detail. Toen ik ouder werd en probeerde sommige hiaten in te vullen, gaven de volwassenen me duidelijk de indruk dat we alles maar aan het geloof moesten overlaten. Maar dat nam het mysterie voor mij niet weg. Hoe zou het hiernamaals eruitzien? Wat zouden we dan met onze tijd doen? Zouden we onze oude vrienden en familie weer terugzien? Waar zouden we dan leven? Zouden we nieuwe dingen leren? Wat de grote mensen er ook van dachten, het leken mij belangrijke vragen. Per slot van rekening leerden we op school dat vragen het teken van een onderzoekende geest was. In de loop van mijn kindertijd was ik verbaasd te merken dat de meeste mensen niet nieuwsgierig waren naar het hiernamaals en dat velen daar helemaal niet in geloofden. Dit ontbreken van nieuwsgierigheid aan de ene kant en het ongeloof aan de andere, zette me aan het denken. Wisten de mensen dan niet intuïtief dat er zoiets als een ziel bestond, die geen deel van de fysieke wereld uitmaakte? Het was me duidelijk dat het bestaan veel meer moest zijn dan de vluchtige momenten van ons haastige leven op aarde – wat me steeds weer terugbracht naar de vraag of er leven na de dood was en of de ziel na de dood doorleefde. Hoe meer ik over de ziel nadacht, des te meer dacht ik na over de geest, die volgens mij onlosmakelijk met de ziel verbonden was, omdat hij, net als de ziel, onbelichaamd was en vol met niet-lichamelijke zaken als bewustzijn, gedachten en herinneringen. Als de ziel doorleefde nam ik aan dat de geest dat ook deed, en als de geest doorleefde hield dat in dat we ons bewustzijn, onze gedachten en onze herinneringen en alles waar de geest uit bestond, mee zouden nemen naar het volgende leven. Hoe meer ik over deze dingen nadacht, des te meer ging ik beseffen dat het leven iets heel mysterieus was. Wat een wonder was het dat we überhaupt bestonden en dat we leefden! En wat was dat vreemde iets wat leven heette? Leven, ziel en geest leken alle niet-fysiek en onlosmakelijk met elkaar verbonden te zijn. Waar gingen ze dan naartoe als ze het fysieke lichaam verlieten? Wat me elke keer weer terugvoerde naar mijn oorspronkelijke vraag: hoe zou het in het hiernamaals zijn?

Mijn belangstelling voor dit soort dingen was een van de redenen waarom ik later psycholoog werd, want ik nam aan dat psychologie over de geest ging en misschien ook wel wat met de ziel te maken had (het woord ‘psychologie’ is immers afgeleid van psuchè, het Griekse woord voor ziel). Al vrij snel zag ik mijn fout in. Psychologie heeft me veel over de hersenen en over menselijk gedrag, emoties, persoonlijkheid en nog heel veel meer, geleerd. Veertig jaar lang ben ik gefascineerd door deze onderwerpen geweest en de liefde voor mijn vak is nog steeds even groot. Maar net als bij alle takken van de wetenschap is haar benadering sterk op de fysieke wereld gebaseerd en kan ze ons dus niet verder brengen. De wetenschap en zijn methodes schrikken terug voor de niet-fysieke realiteiten als de geest en de ziel. De wetenschap onderzoekt de hersenen, die een fysiek orgaan vormen, maar de aanname dat de geest niet meer dan een hersenfunctie en daarom ook fysiek is, is niet meer dan dat: een aanname. Als de geest actief is, vinden er elektrische veranderingen plaats in de hersenen, maar elektrische veranderingen in de hersenen zijn niet de geest. En als de geest actief is, vinden er chemische veranderingen plaats in de hersenen, maar die zijn niet de geest. Pogingen om de geest af te doen als niets anders dan een functie van de hersenen, zijn gebaseerd op de vooronderstelling dat de geest een functie van de hersenen is en een vooronderstelling is geen bewijs. Geest en hersenen werken zeker samen, net als een televisiesignaal samenwerkt met het elektrische circuit in het televisietoestel, maar dat betekent niet dat het elektrische circuit in het toestel het signaal veroorzaakt of dat, als het toestel aan zijn einde is, het signaal dat ook is, net zomin als de hersenen de geest veroorzaken of dat de geest sterft als de hersenen doodgaan.

En als de geest het al niet prettig vindt om als een fysiek orgaan gezien te worden, dan vindt de ziel dat nog minder prettig. Dus als de scepticus volhoudt dat we, dankzij de wetenschap, ‘weten’ dat er niet zoiets als een ziel of een leven na de dood bestaat, is mijn antwoord daarop dat we dat helemaal niet ‘weten’. Dit punt zal in dit boek meerdere malen ter sprake komen, maar laat het duidelijk zijn dat de wetenschap weliswaar over de wereld van de fysieke zaken gaat, maar niets te zeggen heeft over wat er daarna komt.

Er zijn zeker interessante ontwikkelingen in de natuurwetenschappen (vooral op het gebied van de kwantumfysica). Die suggereren niet alleen dat materie een vorm van energie is, maar dat geest en materie deel uitmaken van een continuüm, dat de fysieke wereld verbindt met de niet-fysieke dimensie van het bewustzijn en zelfs dat geest en materie beide een uitdrukking van de werkelijke realiteit zijn (zie Goswami et al. 1993 en Goswami 2002 voor een uitstekende introductie op dit gebied). Maar deze ontwikkelingen spreken elkaar tegen door niet te stellen dat de geest slechts een bijverschijnsel van de materie is, maar dat de materie een product van de geest is. En in plaats van de kwestie van het leven na de dood te ondermijnen, kunnen ze deze zelfs versterken.

Maar zelfs het werk op dit gebied kan ons niets over de aard van een mogelijk leven na de dood vertellen en daar moeten we het bij laten; voor nu in elk geval gaat de wetenschap niet verder dan het simpele feit van de dood. Dit is misschien het moment om te zeggen dat het me er in dit boek om gaat te beschrijven wat er na de dood gebeurt en dat ik niet genoeg ruimte heb om over het bewijs van het voortbestaan na de dood op zich te schrijven, alhoewel ik wel duidelijk wil maken dat we, als dit met de nodige zorg wordt onderzocht, kunnen aantonen dat het voortbestaan na de dood veel bijval vindt, zoals ik geprobeerd heb aan te tonen in mijn vorige boek Is there an afterlife? (Fontana 2005).

Bronnenmateriaal

Iedereen die over het leven na de dood schrijft, komt vele valkuilen tegen. Hoe benader je een onderwerp met begrippen waar we niet de juiste omschrijving voor hebben en dat veel geliefde ideeën en overtuigingen van de lezers raakt? En als je het materiaal gaat selecteren dat je wilt opnemen, hoe weet je dan wat wel en wat niet betrouwbaar is? We kunnen geen vrijwilligers het hiernamaals in sturen en ze terug laten komen om ons te vertellen wat ze hebben gezien (hoewel bijna-doodervaringen, zoals we later zullen zien, ons daar wel heel dichtbij brengen). En als mensen beweren communicatie uit de wereld van hierboven te hebben ontvangen, door mediums of verschijningen, hoe kunnen we die dan naar waarde schatten. Vooral gezien het feit dat we misschien overgevoelig zijn en onszelf voor de gek houden, doordat we heel graag willen dat de overledenen contact met ons opnemen? We moeten mediums, door wie het grootste deel van deze contacten ontstaan, uiteraard voorzichtig benaderen. Sommige mediums ontvangen hun communicatie in trance, terwijl andere volledig bewust blijven en slechts enkelen kunnen de overledene fysiek waarnemen. Maar ook al kloppen de bewijzen en lijkt het geen doorgestoken kaart te zijn, toch moeten we de entiteiten altijd vragen of ze werkelijk zijn die ze zeggen dat ze zijn. Komen hun persoonlijkheden overeen met die van de mensen van wie ze zeggen dat ze die voor hun dood waren? Geven ze waarheidsgetrouwe informatie, waarvan het medium onmogelijk op de hoogte kan zijn? In dit boek werken we alleen met materiaal van mediums van wie de contacten met de gestorvenen de test hebben doorstaan en die ons informatie kunnen geven over gene zijde (het grootste deel van de informatie van mediums gaat immers meer over deze wereld dan over de volgende).

Andere belangrijke informatiebronnen zijn de rapportages van bijna-doodervaringen (ervaringen van mensen die kort of bijna klinisch dood zijn geweest), of van stervenden zelf en van sommige grote spirituele tradities (maar vanwege de ruimte kunnen we hier slechts kort op het christendom en het boeddhisme ingaan).

De westerse mystieke (‘occulte’ of ‘esoterische’ – woorden die simpelweg ‘verborgen’ betekenen) tradities die teruggaan naar de oude Grieken, hebben ons ook wat te vertellen. Misschien geven we aan sommige bronnen de voorkeur, maar er is een zekere consistentie tussen de informatie die ze ons alle geven. We moeten natuurlijk onthouden dat, als er leven na de dood bestaat, dit een geheel andere realiteit is dan de onze, ofschoon deze hier wel op lijkt, en dat we de informatie niet zo kritisch kunnen bekijken als we dat met die van onze eigen realiteit doen. Wat we wel kunnen doen is de overeenkomst tussen de verschillende bronnen op hun geloofwaardigheid beoordelen en onze bronnen zelf naar waarde schatten.

Ik kom er rond voor uit dat ik bewijsmateriaal gebruik dat jaren geleden door mediums en van de ervaringen van stervenden verkregen is. Bewijsmateriaal staat of valt met zijn kwaliteit en niet met zijn leeftijd en enkele van de beste mediums werkten in de jaren tussen de twee wereldoorlogen, toen mensen meer tijd hadden en zich er meer op toelegden hun mediamieke gaven te ontwikkelen. De overtuiging dat de dingen alleen waarde hebben als ze modern zijn, is niet eerlijk tegenover het verleden en tegenover de lezers die een goed beeld willen krijgen van het onderwerp.

Problemen met de terminologie

De terminologie geeft al evenveel problemen als de bronnen. Als we het over gestorvenen hebben, moeten we dan spreken over ‘zielen’, ‘geesten’, ‘entiteiten’ of ‘overledenen’? Moeten we dan woorden als ‘aardgebonden’ gebruiken voor degenen van wie gezegd wordt dat ze, na hun overgang, dicht bij de aarde blijven, of lijkt het dan alsof we omringd zijn door fantomen zonder lichaam? Kunnen we woorden als ‘Hades’ ‘astraal’, ‘paradijs’ of ‘hemel’ gebruiken als we het over de verschillende niveaus van het hiernamaals praten, of lijkt het dan alsof we ons met occultisme bezighouden of over religie preken? Alle beschikbare termen worden zo verkeerd begrepen en verkeerd gebruikt, dat ze allerlei verwarrende gevoelswaarden hebben. Zelfs de woorden voor paranormale gaven als ‘telepathie’ en ‘helderziendheid’ en ‘mediumschap’ zijn in vele kringen verdacht. Dus, hoewel ik deze verschillende termen wel moet gebruiken omdat er geen betere zijn, doe ik dat met de nodige terughoudendheid en het feit dat ik ze gebruik houdt niet automatisch in dat ik geloof hecht aan alles waar ze voor staan. Om te voorkomen dat het saai wordt, zal ik niet altijd de voorzichtige termen als ‘vermoedelijk’, ‘er wordt beweerd’, ‘zogenaamd’, of ‘schijnbaar’ gebruiken en als ze er niet staan, hoop ik dat u begrijpt dat ik dat wel bedoel. Maar als ik ze gebruik, betekent het niet dat het boek slechts op vermoedens gebaseerd is. Als dat zo was, had het beter niet geschreven kunnen worden. Veel van wat er wordt gezegd geeft een samenhangend en consistent beeld van het leven na de dood, gebaseerd op bronnen die kloppen voor iedereen die niet principieel iedere mogelijkheid van een leven na de dood verwerpt. Nu zullen degenen die dat doen dit boek toch niet lezen en het is niet aan mij ze te vertellen hoe ze het best met hun tijd kunnen omgaan.

Conclusie

Bijna veertig jaar lang heb ik de bewijzen voor een leven na de dood in de uitgebreide literatuur en door middel van mijn eigen research onderzocht. Het is me onmogelijk, gezien de enorme hoeveelheid informatie, om alles te bespreken in het aantal woorden dat ik tot mijn beschikking heb. Ongetwijfeld zullen sommige lezers zich afvragen waarom er niets over hun favoriete bewijsverhalen wordt gezegd, en ik kan me slechts op de beperkte ruimte beroepen. Ik weet maar al te goed dat er meer materiaal is dat ik had willen gebruiken, maar ook dat is het slachtoffer van het gebrek aan ruimte geworden. Ik ben me er ook van bewust dat er van een boek over het leven na de dood gezegd kan worden dat het onderwerp te voorzichtig be-naderd wordt of dat het het bestaan ervan te makkelijk aanneemt, maar dat is niet te vermijden met een boek over zo’n controversieel onderwerp. Mijn doel is een selectie te maken uit de informatie die ons ter beschikking staat en het dan aan de lezers over te laten er hun eigen oordeel over te hebben.

Ten slotte zou ik tegen degenen die angst voelen als er over de dood wordt gepraat, willen zeggen dat we door deze onderwerpen te vermijden, ons onderbewuste vertellen dat we er bang voor zijn, wat onze angst alleen maar vergroot. Door deze onderwerpen te onderzoeken, verminderen we onze angst en het brengt ons een stap dichter bij het begrip van het grootste mysterie van alles, het mysterie van ons zijn. Natuurkundige en astronoom dr. David Darling (1995) wijst erop dat, als de angst voor de dood en wat daarna komt eenmaal is weggenomen door de wetenschap dat het bewustzijn blijft bestaan, ‘onze opvatting over de verzorging van stervenden blijvend zal veranderen … De stervenden zullen vredig, kalm en vreugdevol mogen overgaan. En wij kunnen ze een goede reis wensen.’

Een opmerking over de verwijzingen

Als het werk van andere auteurs wordt genoemd, wordt dat soms gevolgd door een datum, waardoor de lezer de relevante verwijzing makkelijk achter in het boek kan terugvinden. Dit is gebruikelijk bij auteurs, want hierdoor wordt voorkomen dat volledige boektitels de tekst steeds onderbreken.

Hoofdstuk 2

Bijna dood en werkelijk dood

Het moment van de overgang

Als we een naaste verliezen, vragen we ons af of er nu van zijn ervaringen, zijn hoop, zijn wijsheid en zijn liefde voor anderen niets overblijft. Is hij of zij verdwenen, afgezien van een urn met as of een grafsteen op een stil kerkhof? Zelfs als we in een leven na de dood geloven, kunnen we ons afvragen wat er met ons gebeurt en wat ons op onze eindbestemming wacht. Dat zijn heel natuurlijke vragen. Als we een vriend naar een ver land zien vertrekken of we gaan zelf weg, vragen we ons dat soort dingen ook af. Een verstandige reiziger bereidt zijn reis goed voor, omdat hij weet dat dat zijn reis zal vergemakkelijken. Als dat voor reizigers in deze wereld opgaat, dan moet dat toch zeker wel voor reizigers in de andere wereld gelden. En toch zeggen sommige mensen dat de belangstelling voor het leven na de dood de aandacht voor het hier en nu afleidt. Het tegendeel is waar. De grote spirituele tradities benadrukken alle dat we niet alleen het leven van nu slechts kunnen begrijpen in samenhang met een toekomstig bestaan, maar dat een bepaald sociaal en moreel gedrag in dit leven nodig is, als we goed voorbereid willen zijn op de bredere horizonten van het volgende. De meerderheid van de wereldbevolking gelooft in een leven na de dood, zelfs de seculiere westerlingen, maar geloven in iets en beseffen dat het consequenties voor ons leven heeft, zijn twee verschillende dingen.

Gebeurtenissen op de drempel

Om een onderzoek naar het leven na de dood te starten, kun je het beste beginnen met de dood zelf en hoe dat zal zijn, en met de bewijzen die door bijna-doodervaringen (BDE’s) zijn verkregen. De term bijna-doodervaring staat voor wat mensen meemaken als ze bijna of zelfs werkelijk even helemaal klinisch dood zijn (d.w.z. zonder aantoonbare hart- of hersenactiviteit). Door de moderne reanimatiemethoden worden mensen nu uit dit schemerdonker teruggehaald en een aantal onderzoekers heeft de verhalen van mensen die dit hebben meegemaakt, opgeschreven (Crookall 1978, Moody 1977, Fenwick en Fenwick 1995, Fox 2003). Als dit verslagen van een leeg niets waren, zou het tegen het bestaan van een leven na de dood pleiten. Maar een significant percentage – bijvoorbeeld 12% van de 344 gevallen van een hartstilstand die door Pim van Lommel en collega’s in het Rijnstate ziekenhuis in Arnhem (Van Lommel et al. 2001) werden onderzocht – vertelt over een voortduren van het bewustzijn dat buiten het fysieke lichaam wordt ervaren. Dr. Sam Parnia (Parnia 2005) concludeerde dat 10% van de duizend willekeurig uitgekozen mensen in Engeland vertelde van een uittreding uit hun fysieke lichaam, hetzij tijdens een bijna-doodervaring, hetzij in volkomen gezondheid (een uittreding of buitenlichamelijke ervaring genoemd).

Hier volgt een voorbeeld van dr. Robert Crookall, wiens boeken een goudmijn van casestudies van zulke ervaringen zijn. Het is maar een kort verhaal, maar des te fascinerender door zijn eenvoud en oprechtheid en typisch voor veel van dit soort verhalen. Het is van een jonge vrouw die dood werd verklaard tijdens haar bevalling.

Ik hoorde de dokter zeggen: ‘Ze is dood. Dat moet ik tegen haar man gaan zeggen!’

Ik was intussen uit mijn lichaam gegaan en zweefde door wat een donkere tunnel leek (met aan het einde een glimp van een prachtig landschap). Pijn had ik niet, alleen een heerlijk gevoel van geluk. Ik voelde iemand bij me, maar zag niemand. Maar ik hoorde wel een stem die zei: ‘Je moet terug! Je kind heeft je nodig!’ Ik keerde terug in mijn lichaam en toen hoorde ik de dokter zeggen: ‘Nee, grote goedheid, ik voel haar hart!’

Deze ervaring heeft me de zekerheid gegeven dat er een wereld na de dood is en heeft me daar een eeuwig vertrouwen in gegeven.

Het is interessant te zien dat verslagen zoals dit, die jaren geleden geschreven zijn, tot in details overeenkomen met de verslagen die nu geschreven worden. In een publicatie van Parnia bijvoorbeeld, vertelt een vrouw die een hartstilstand kreeg tijdens een baarmoederoperatie, dat ze ‘door een tunnel suist’ en een ‘verblindend licht aan het eind’ ziet, dat ze dan in een ‘prachtige weide’ stapt en een jonge vrouw in een witte jurk tegenkomt die ‘maar bleef zeggen dat ik terug moest, dat het mijn tijd nog niet was en dat ik nog dingen te doen had op aarde. Ik voelde me heel verdrietig … maar herinnerde me toen dat ik drie kinderen had …’

De persoon in een van de verslagen in haar uitstekende overzicht en discussie van de BDE’s door Margot Grey (1985) beschrijft de tunnelervaring en vervolgt:

Je nadert het einde van de tunnel als je een wit licht ziet … Terwijl je er naartoe gaat … wordt het langzamerhand groter en groter … en dan zie je een schitterend mooi blauwwit licht dat … helemaal geen pijn aan je ogen doet.

Andere verslagen die door Grey worden aangehaald gaan ook over dit licht en een prachtig landschap.

Bijvoorbeeld:

Het was … van een totale schoonheid … Het licht was heel fel, maar niet verblindend … ik … voelde absolute vrede … Ik weet alleen dat ik daar was, ik ben er niet bang voor … het is zo intens mooi.

Al deze verslagen bevatten bepaalde kenmerken van een BDE: de diagnose van klinische dood te kunnen horen, het gevoel van in een donkere tunnel te zweven, de glimp van een helder licht en dan een prachtig landschap aan het einde van de tunnel, de afwezigheid van pijn, het geluksgevoel, de opdracht om terug naar het lichaam te gaan en de blijvende overtuiging dat er leven na de dood is. Deze overtuiging is een van de beste bewijzen voor het blijvende psychologische effect van de BDE. De meeste mensen die een BDE hebben gehad, zeggen dat hierdoor hun angst voor de dood geheel is weggenomen – ze zijn een keer doodgegaan en weten hoe dat is.

Dr. Michael Sabom heeft gezien dat 82% van zijn patiënten met een BDE zegt niet erg bang meer voor de dood te zijn, terwijl 77% nu nog sterker in een leven na de dood gelooft. Ter vergelijking: slechts 2% van de patiënten die geen BDE tijdens hun klinische dood had gehad, zei minder bang voor de dood te zijn en niet één zei een sterker geloof in een leven na de dood te hebben. Interessant genoeg blijkt godsdienst geen verschil te maken tussen de mensen met of zonder BDE, wat suggereert dat de godsdienstige verwachting niet van invloed is op het wel of niet optreden van een BDE (Sabom 1982 en 1998)

Zouden bijna-doodervaringen misschien hallucinaties kunnen zijn?

Critici zeggen dat BDE’s gewoon hallucinaties zijn die door de medicijnen, anoxie (zuurstofgebrek) of door een overmaat aan koolzuur in het bloed veroorzaakt zijn en ons daarom niets kunnen vertellen over het sterven of een leven na de dood. Maar deze mening is weerlegd door een aantal autoriteiten op het gebied van de hersenen en de geest, zoals de neuropsychiater Peter Fenwick van het Londense Maudsley Universiteitsziekenhuis (Fenwick en Fenwick 1995). In zijn onderzoek van driehonderd BDE’s ontdekte Fenwick dat slechts 14% ten tijde van zijn BDE medicijnen kreeg toegediend – en hij wijst erop dat in elk geval de door medicijnen veroorzaakte BDE’s chaotisch zijn, in tegenstelling tot de spontane BDE’s, die typisch levendig en samenhangend zijn. Ook zuurstofgebrek wijst Fenwick van de hand, omdat, hoewel deze toestand vaak bij piloten wordt opgewekt als onderdeel van hun opleiding (en vroeger ook bij medicijnenstudenten), er niemand van hen een BDE heeft gemeld. Bovendien leidt zuurstofgebrek tot desoriëntatie van de hersenen en verwarring. Hij geeft toe dat te veel koolzuur in het bloed hallucinaties teweeg kan brengen, maar dat daardoor ook spastische spiertrekkingen kunnen ontstaan, die je niet bij BDE’s ziet. Het argument dat BDE’s worden veroorzaakt door endorfine, de pijnstiller die de hersenen zelf produceren, is ook al niet overtuigend, omdat BDE-achtige ervaringen niet door mensen met een hoog endorfinepeil, zoals langeafstandlopers, worden gemeld.

Een ander vaak gehoord argument is dat BDE’s veroorzaakt kunnen worden door afwijkingen in de hersenelektriciteit, want er kunnen, als er bepaalde delen van de hersenen met zwakstroom worden geprikkeld, mystieke ervaringen worden veroorzaakt. Deze ervaringen echter zijn vaak chaotisch en fragmentarisch, in tegenstelling tot de samenhangende en betekenisvolle BDE’s. Bovendien kregen de mensen met BDE’s op dat moment geen middelen die de hersenen prikkelen. Het argument dat je BDE’s kunt vergelijken met de ervaringen met psychedelische middelen als LSD en mescaline, gaat voorbij aan het feit dat, in tegenstelling tot het consistente karakter van BDE’s, deze drugtripjes typisch intens en persoonlijk van aard zijn en van mens tot mens heel veel verschillen (zie Groff 1975). Maar het reguliere ketamine, dat medisch wordt toegepast als een dissociatief verdovingsmiddel (een verdovingsmiddel dat de zintuigen verdooft, maar waarbij men niet buiten bewustzijn raakt), brengt soms uittredingen teweeg als het in subklinische doseringen wordt gebruikt. In een recent onderzoek van zesendertig ketaminegebruikers constateerde Ornella Corazza (2008) dat ongeveer 33% van deze mensen er ‘absoluut zeker’ van was dat ze, onder invloed van de drug, buiten hun lichaam traden en in sommige gevallen hun lichaam van bovenaf konden zien. Ook tunnelervaringen, ontmoetingen met engelen en met overledenen en het bezoeken van mystieke plaatsen werden gemeld – allemaal eigenschappen van de BDE. Het gebeurde veel minder vaak dan bij BDE’s, maar toch meldde 46% van de door Corazza ondervraagden dat ze minder bang voor de dood waren door hun ervaringen met ketamine.

Ketamine wordt niet klinisch toegepast bij stervenden, en kan dus de gemelde BDE’s niet verklaren, maar hoe kan het dan dat sommige hiervan dezelfde verschijnselen vertonen? Het zou kunnen zijn dat ketamine een chemische werking op de hersenen heeft, die te vergelijken is met die welke plaatsvindt tijdens een BDE, maar of dit nu zo is of niet, ketamine kan die gebieden in de hersenen die er gewoonlijk voor zorgen dat de geest het contact met het lichaam verliest, afremmen. Daardoor kan het de condities waarin uittredingen kunnen plaatsvinden mogelijk maken, wat natuurlijk niet hetzelfde is als ze veroorzaken. Karl Jansen (2001), die niet erg openstaat voor een ander-dimensionele verklaring van de ervaringen met ketamine, erkent dat ketamine het de geest onder andere mogelijk kan maken ‘contact’ met andere werkelijkheden te leggen, hoewel hij terecht wijst op de gevaren van het gebruik voor dit doel.

Een andere poging van de critici om BDE’s te verklaren is dat de hersenen stervende zijn, chaotisch worden en hun perifere voorstellingsvermogen verliezen (vandaar het tunneleffect). Maar als BDE’s inderdaad door de stervende hersenen worden veroorzaakt, zou je verwachten dat ze steeds onsamenhangender worden, terwijl het juist zo kenmerkend voor BDE’s is dat ze samenhangend zijn. Ook de bewering dat het verlies van perifere visie het tunneleffect zou veroorzaken, verklaart niet dat sommige mensen aan het einde van de tunnel een prachtig landschap zien, of waarom sommigen het tunneleffect meemaken tijdens de terugtocht naar hun lichaam, als de hersenen niet meer stervend zijn.

Er wordt ook gezegd dat degenen die een BDE meemaken, beïnvloed zijn door wat ze hebben gelezen. Maar als je ze vraagt wat ze er voor hun BDE van af wisten, geeft een overgroot aantal aan dat ze niet van dit verschijnsel op de hoogte waren. Bovendien zeggen de onderzoekers niets over BDE’s voor ze geluisterd hebben naar het verhaal van de mensen die er een hebben gehad; ze vragen gewoon of ze zich iets kunnen herinneren van de periode dat ze tijdens hun medische ingreep buiten bewustzijn waren. We moeten natuurlijk wel op de eerlijkheid van de mensen kunnen vertrouwen, maar dr. Melvin Morse (Morse en Perry 1990) ontdekte dat acht van de twaalf kinderen die een hartstilstand hadden gehad, over een BDE vertelden, die vergelijkbaar was met die van volwassenen. En er was geen enkele aanwijzing dat ze, op hun jonge leeftijd, al wisten dat BDE’s bestaan.

Zijn mensen die een BDE hebben werkelijk dood?

Het hangt ervan af wat we onder dood verstaan. Als mensen vertellen dat ze met succes gereanimeerd zijn, waren ze dan wel echt dood? Daar kunnen we kort over zijn: alle mensen die Pim van Lommel heeft onderzocht en ook de mensen uit de vele andere onderzoeken, waren klinisch dood verklaard. Kenmerkend is ook dat de mensen met een BDE zeggen dat ze wisten dat ze dood waren en in de meerderheid van de gevallen is hun houding ten opzichte van het leven en het doel en de waarden ervan, en ook van de spirituele werkelijkheden, significant positiever geworden. Volgens alle erkende criteria zijn ze overleden en teruggekomen in hun lichaam dat ze nog in leven kan houden. De moderne reanimatiemethoden laten mensen herleven die enkele jaren geleden klinisch dood zouden zijn gebleven, maar dat is geen reden de betekenis van klinisch dood te herzien. Onder klinisch dood verstaan we het ontbreken van levenstekenen die het fysieke leven mogelijk maken, waarbij er niets op wijst dat herstel van die tekenen aantoont dat er geen sprake van een klinische dood kan zijn geweest. Medisch gezien kan het zijn dat de grens tussen leven en dood in beide richtingen even door de zieke kan worden overschreden en dat is wat er gebeurt bij een BDE.

Zelfs het argument dat mensen uit verschillende culturen significant andere BDE’s hebben, geldt niet. In een vier jaar durend onderzoek in de USA en India, concludeerden Osis en Haraldson (1995) uit 877 gedetailleerde gesprekken met terminale patiënten, dat de 120 mensen in beide landen die een BDE hadden gehad, dit als een wezenlijke ervaring hadden ondervonden. Deze ervaring is een van de belangrijkste factoren van de BDE, waaruit we zouden kunnen concluderen dat leven na de dood bestaat. Bovendien merkten ze op dat een aantal basisovertuigingen in de godsdiensten van beide culturen – zoals godsgericht, redding en vergeving bij de christenen en reïncarnatie en het opgaan in Brahman bij de hindoes – niet aanwezig waren, waardoor ze konden vaststellen dat culturele conditionering door christelijke en hindoeleringen niet meespeelde in de ‘visionaire ervaringen van de stervenden’. En hoewel het geloof sterk speelde in de culturen van de VS en India ‘waren de verschijnselen in beide culturen vaak niet in overeenstemming met hun godsdienstige overtuigingen over leven na de dood’.

Wat kunnen BDE’s ons over sterven vertellen?

Naar aanleiding van de vrouw die ‘stierf’ tijdens haar bevalling, hebben we een aantal kenmerken van de BDE op een rijtje gezet en vele andere uit de literatuur gehaald. Ten eerste vertellen sommige mensen dat ze van een plek buiten hun lichaam toekeken hoe het medische team probeerde ze te reanimeren; ze kunnen zelfs een paar woorden herhalen die daarbij werden gesproken, wat erop wijst dat de stervende nog even in de fysieke omgeving aanwezig blijft. Ten tweede zeggen sommige mensen dat ze na de tocht door de tunnel een schilderachtig landschap betreden, waar ze overgegane vrienden, familie of ‘lichtwezens’ ontmoeten, die hen terugsturen of hen de keus geven te blijven of terug te gaan. Ten derde wordt er vaak gezegd dat ze met tegenzin terug naar hun lichaam gaan en dat ze daar alleen naar worden teruggetrokken door de gedachte aan hun dierbaren of aan werk dat nog op ze wacht. Ten vierde wordt de terugkeer in het lichaam vaak als heel akelig beschreven, zoals wanneer je in een hoop koude klei of ijskoud water getrokken wordt. Slechts een laag percentage beschrijft de BDE als onaangenaam (waarover later meer).

De BDE werd algemeen bekend door het verschijnen van het boek Life After Life door Raymond Moody, maar er werd al veel eerder over geschreven. De eerste vermelding die we hebben, dateert waarschijnlijk uit de 4de eeuw v.Chr, toen Plato het had over een Griekse soldaat, Er genaamd, die dood werd verklaard, maar herstelde terwijl hij werd klaargemaakt voor de crematie. Hij beschreef hoe hij zijn lichaam had verlaten en, samen met andere omgekomen soldaten, naar een vreemd land was gereisd, maar dat hij naar zijn lichaam werd teruggestuurd. F.W.H. Myers geeft hier in zijn boek Human personality and its Survival of Bodily Death (1903) ook voorbeelden van. Significant is dat, zoals bij de eerder genoemde gevallen van Crookall, deze diverse voorbeelden al voor de verschijning van Moody’s boek en de moderne belangstelling voor BDE’s gepubliceerd waren en daar dus nooit door beïnvloed kunnen zijn. En toch vertellen ze vergelijkbare verhalen.

Dat betekent echter niet dat er nooit interessante eigenaardigheden optreden. De beschrijving van een van Michael Saboms patiënten is al heel typerend. Hij beschrijft hoe hij, na een autoongeluk, bewusteloos in het ziekenhuis lag, en zijn lichaam en alles in de kamer vanuit een plek ergens daarboven kon waarnemen. Hij zag hoe de monitor een afwezigheid van enige hartactiviteit aangaf en hoe de artsen krachtig op zijn borst drukten en elektrische schoktherapie toepasten, waardoor zijn lichaam wel een centimeter of tien van de operatietafel ‘opsprong’. Op dat moment was hij op weg door de duisternis naar een ver helder licht dat, toen hij er dichtbij kwam, van een mooie blauwe kleur bleek te zijn – ‘Ik heb nog nooit zo’n kleur blauw gezien’ – en toen was hij omringd door zijn zes kinderen. En nu komt de idiosyncrasie. Al zijn zes kinderen waren nog in leven en op aarde. Nog vreemder was dat in de BDE zijn kinderen alle ‘ongeveer even oud’ waren, bijna zes jaar. Hij dacht dat deze leeftijd de fijnste periode was die hij met elk van zijn kinderen had gehad.

Ik herinner me … theedrinken met (mijn oudste dochter) toen ze klein was … ik herinner me dat ik met mijn oudste zoon … een boekenkast maakte en hij me vertelde over iets wat hij wilde doen … (het was) de mooiste en de meest intieme tijd die ik met ze heb gehad. Iets met elk van hen dat me persoonlijk heeft geraakt.

Toen voelde hij druk op zijn hoofd en hoorde een stem zeggen: ‘Ga terug’, waarop hij zei: ‘Waarom mijn Heer?’ Toen hoorde hij dat zijn werk op aarde nog niet klaar was en dat hij terug moest om het af te maken. Het was een ‘luide en bulderende stem’ en twee dagen later werd hij op de intensive care wakker. Nu zullen critici zeker zeggen dat die episode met zijn zes kinderen aantoont dat het pure fantasie was. Maar dat is een voorbarige conclusie. Zoals we in hoofdstuk 6 zullen zien, krijgt de BDE’er soms flitsen van zijn voorbije leven, een zogenaamde ‘levensschouw’, die heel snel gaat, maar hem toch voldoende tijd geeft elk moment, elke betekenis en elke emotionele impact daarvan te registreren. Het feit dat elk kind rond de zes jaar leek te zijn, en de patiënt herinnerd werd aan de mooiste en meest intieme momenten met hem of haar, wijst erop dat dit fragmenten van deze levensschouw waren. De levensschouw verloopt niet altijd in chronologische volgorde en in dit geval begon hij met de kinderen. De meeste vaders die dit lezen zullen zich in dit verhaal over de kinderen herkennen. Als vader heb je allemaal van die intieme momenten met je kleine kinderen die je diep raken en die momenten zijn vaak de meest waardevolle herinneringen in ons leven.

Als we de ruimte hadden in dit boek, zouden we nog veel meer voorbeelden van BDE’s kunnen geven – ik heb veelzeggende verslagen in mijn archief die ik uit de eerste hand van de betrokkenen heb gekregen. Maar laten we eens kijken naar wat er tot dusver over de verschillende stadia is gezegd.

1e fase

Mensen die bijna dood of klinisch dood zijn, merken dat hun bewustzijn zich buiten hun fysieke lichaam bevindt. Ze zien hun lichaam op de grond of op de operatietafel liggen en zien de bedrijvigheid van de mensen die ermee bezig zijn. Ze voelen zich los van hun lichaam en hebben geen pijn.

2e fase

Daarop (of soms meteen na het verlaten van het lichaam) volgt de gewaarwording van een donkere ‘tunnel’ met een helder licht aan het eind.

3e fase

Als ze het licht bereiken komen ze in een mooie omgeving en worden misschien opgewacht door spirituele wezens of overleden familieleden of vrienden.

4e fase

Ze krijgen de keus om te blijven of in het lichaam terug te keren, of ze worden bevolen om terug te gaan.

5e fase

Het bewustzijn wordt naar het lichaam teruggetrokken en gaat er weer in terug, meestal met grote tegenzin of afkeer. Vaak komt de pijn dan ook weer terug.

6e fase

Ze zijn ervan overtuigd dat ze dood zijn geweest en de angst voor de dood verdwijnt of vermindert sterk.

Niet iedereen doorloopt al deze fases. Sommigen keren na de 1e fase al terug naar hun lichaam. Sommigen slaan de tunnel over (of herinneren zich deze niet) en gaan direct door naar de fases 3 en 4. Maar kenmerkend is dat het verlaten van het lichaam gemakkelijk gaat, alsof de dood slechts het uitdoen van een overbodig kledingstuk is. Ik ben nergens in de literatuur iets tegengekomen wat erop duidt dat het verlaten van het lichaam moeilijk of pijnlijk is en over het algemeen kan dat ook waar zijn als de werkelijke dood intreedt. Dan kan het lijken of de patiënt naar adem snakt, of erg onrustig is, vooral als hij buiten bewustzijn is, maar de contactgeesten, die door middel van mediums met ons communiceren, zeggen dat dit puur reflexmatige reacties zijn en niet op pijn duiden. Mensen die de dood niet kunnen accepteren en er tot het laatste toe tegen vechten, kunnen hier een uitzondering op vormen. Maar, zo zeggen onze contactgeesten ons, zelfs voor hen is het uiteindelijke moment van overgang pijnloos. De ziel rukt zich niet los van het lichaam. Sommige contactgeesten noemen de dood een progressief proces, alsof het lichaam zijn diverse functies afsluit, te beginnen met de voeten en naar de kruin toe werkend, terwijl anderen zeggen dat je uit het lichaam wordt getild en erboven blijft hangen tot het ‘zijden koord’ dat de ziel met het lichaam verbindt wordt verbroken (waarover meer in het volgende hoofdstuk). Verder verloopt de ervaring kort na het overlijden gewoonlijk vreedzaam, behalve voor degenen die een plotselinge dood sterven. De persoon kijkt onaangedaan terug naar zijn verlaten lichaam en heeft geen spijt dat hij het verlaten heeft.

We weten niet of sommigen die bij een BDE de keus kregen (zie 4e fase) om terug te gaan en dat niet deden, daardoor de dood blijvend maakten. Uiteraard kan terugkeer alleen plaatsvinden als het lichaam in staat is in leven te blijven, wat meestal nog slechts korte tijd na de klinische dood mogelijk is. In hun laatste levensdagen kunnen terminale patiënten in perioden van bewusteloosheid hun lichaam zelfs in en uit gaan en daar slechts in terugkeren zolang het lichaam levensvatbaar blijft. Mensen die aan dementie lijden, merken misschien dat ze geen gebruik meer kunnen maken van de niet meer werkende delen van hun hersenen om goed te kunnen spreken, maar blijven volledig bewust onder de sluier van hun belemmering. Ervaren verpleegkundigen bevestigen dit, door te zeggen dat zelfs diep comateuze patiënten na hun terugkeer zeiden dat ze steeds precies hadden kunnen horen wat er om hen heen werd gezegd en gedaan. Als dat zo is, kan het bewustzijn volkomen operationeel blijven, ook al weigert het lichaam te reageren op zijn influisteringen om enig teken van leven te geven.

Onprettige BDE-ervaringen

Tot dusver heb ik een positief beeld van de BDE geschetst, maar professor Bruce Greyson van de University of Virginia (Greyson en Flynn 1984, Greyson en Bush 1992) en George Gallup (1983) hebben onprettige ervaringen gepubliceerd. We kunnen die, hoewel ze zelden voorkomen, onderverdelen in drie types. Het eerste type begint op de normale wijze, maar dan raakt de persoon in paniek omdat hij denkt dat hij misschien wel dood is en gaat snel terug naar zijn lichaam, soms met hulp van een spiritueel wezen. Bij het tweede bevindt de persoon zich in een leegte en hoort spottende stemmen zeggen dat dit de hele eeuwigheid is en dat alles wat hij geleerd heeft over een leven na de dood slechts een sadistische grap is. Bij het derde type hoort de betrokkene, die begeleid wordt door hogere wezens, mensen die kennelijk worden gemarteld, huilen en kreunen, maar ondergaat daar zelf niets van.

Het eerste soort angstwekkende ervaringen stoelt duidelijk op een sterke angst voor de dood. Uit verslagen van uittredingen van gezonde mensen die zich plotseling buiten hun lichaam bevinden (zie Buhlman 1996 en Peterson 1997), blijkt dat angst een snelle terugkeer naar het lichaam teweegbrengt en dat zou bij BDE’s net zo kunnen werken. Het tweede type kan voortkomen uit de gemoedstoestand waarin de persoon is ‘gestorven’. Zowel oosterse als westerse spirituele tradities benadrukken het belang van deze toestand voor de bepaling van wat er na de dood gebeurt, waarbij opwinding, angst en verwarring tot nare ervaringen kunnen leiden (zie Storm 2000); we zullen hier later op terugkomen. Het derde type bevestigt misschien de overtuiging dat er in het leven na de dood lijden bestaat, een mogelijkheid die we in hoofdstuk 6 nader zullen onderzoeken.

Een verslag van een BDE van het tweede type is van de beroemde Franse filmster uit de jaren zeventig, Daniel Gelin. Nadat hij in 1971 het ziekenhuis was opgenomen na een hartaanval, hoorde Gelin de dokter hem dood verklaren en merkte hij dat de verpleegkundige zijn gezicht met een laken afdekte. Doodsbang en niet in staat om te spreken of zich te bewegen, deed hij verscheidene ijdele pogingen de staf te laten weten dat hij nog leefde. Vervolgens, toen hij merkte dat hij uit zijn lichaam was getreden, raakte hij ‘in een toestand van grote wanhoop en eenzaamheid … de leegte waarin ik nu gevangen was, was vreselijk’.

Maar toen hij zich realiseerde dat hij ‘licht en onstoffelijk’ was geworden, werd hij zich ervan bewust dat zijn bewegingen ‘een wolk van glanzend stof’ deden opwaaien en dat de hemel een bovennatuurlijk heldere en heel lichtblauwe koepel was, die ‘zuiver en transparant’ leek. Toen bleek dat hij omringd was door silhouetten en vormen, onder wie hij zijn overleden ouders ontdekte, die beetje bij beetje duidelijk werden (‘het was een onvoorstelbaar wonder dat ik ze terugvond onder de grote zon van een gelukkig hiernamaals’). Hij ontmoette ook zijn zoon, die in de puberteit was overleden, voor zijn moeder hem verdrietig zei: ‘Ga nu, Daniel, het is tijd, het leven wacht op je.’ Gelin verzette zich heftig tegen zijn terugkeer naar de levenden. ‘Ik wilde blijven waar ik was. Ik ging als een dolle tekeer … Alles tevergeefs. Een onverbiddelijke kracht trok me weg … ik was verloren in een wereld zonder grenzen en zonder licht of kleur.’ Toen was hij terug in zijn lichaam met zijn folterende pijn. ‘Mijn hoofd was gevuld met een gapende leegte.’ (Delacour 1974)

Negatieve BDE’s komen misschien minder vaak voor bij gelovige mensen, omdat onderzoek aantoont dat die mensen, als ze terminaal zijn, de dood met meer sereniteit en acceptatie in de ogen kijken dan mensen die niet religieus zijn. (Koenig et al. 2001) De laatste sacramenten, door de priester aan de stervende toegediend, zijn bedoeld om die sereniteit en aanvaarding mogelijk te maken. Zowel de oosterse godsdiensten (vooral het boeddhisme) als de westerse mediamieke doorgevingen benadrukken dat enige kennis van wat we in het leven onmiddellijk na de dood kunnen verwachten, een belangrijke rol speelt bij het voorkomen van postmortale angst en verwarring.

En, ten slotte, wat is er aan de hand met die mensen die van een klinische dood terugkeren en niets te melden hebben, positief noch negatief? Hebben zij dan geen leven na de dood? Of hebben ze een onbewust mechanisme dat ze ervan weerhoudt zich hun ervaring te herinneren, misschien doordat ze de diepgaande psychische veranderingen die het gevolg van de BDE kunnen zijn, niet aankunnen? (Dit zou onderzocht kunnen worden door te kijken of ze zich die dingen onder hypnose wel kunnen herinneren). De betekenis van het leven en het doel ervan veranderen vaak door de BDE; de mensen die dit hebben meegemaakt vervreemden soms van hun familie en vrienden, stappen uit hun baan, krijgen meer belangstelling voor spiritualiteit en krijgen soms zelfs paranormale gaven (zie Ring 1984). Misschien is het wel zo, zoals de dichter T.S. Elliott het uitdrukt, dat ‘de mensheid niet te veel realiteit kan verdragen’, en dan wordt de BDE weggedrukt en vergeten, als een droom die wegebt zodra we wakker worden. Maar als dit niet zo is, blijven we ons toch afvragen waar hun bewustzijn zich bevond gedurende die korte periode van schijnbare hersendood. In het lichaam of daarbuiten?

Hoe vergelijkbaar is de BDE met de werkelijke dood?

Het bewijs dat bij BDE’s het bewustzijn het lichaam even verlaat en zonder lichaam voortbestaat is sterk genoeg om serieus genomen te worden, net als de mogelijkheid dat zo’n ervaring ons inzicht geeft in een onmiddellijk leven na het sterven. Laten we eens kijken naar wat gestorvenen ons via mediums vertellen over hun stervensmoment, om te zien of we daar overeenkomsten in kunnen ontdekken.

Hier volgen twee voorbeelden van Crookall (1978), gevolgd door een voorbeeld van een andere gerespecteerde onderzoeker, Paul Beard (1980):

Ik zag mensen om me heen die al lang dood waren … Toen steeg ik op, ging uit mijn lichaam en landde zachtjes op de vloer … Er waren twee versies van mij, een in het bed en een ernaast … Degenen die al dood waren vertelden me wat er was gebeurd.

Ik werd boven de normale omgeving uit getild. Ik was … bij degenen die recent overgegaan waren … ik was me niet van enige verandering of iets abrupts bewust … ik wist dat ik niet op aarde was, vanwege die langgeleden overledenen om me heen.

Plotseling merkte ik dat ik boven mijn lichaam zweefde … Niets in het leven is zo mooi als de enorme vreugde van het sterven … ik verwelkomde die instroom van nieuw leven en liet gewillig los … het is het mooiste en meest glorieuze wat er is.

Andere verslagen die door Crookall, Beard en anderen zijn gepubliceerd, gaan over een deur of een opening, of de tunnel die al eerder ter sprake is geweest (‘Toen ik stierf zag ik een deur … in de hoek van de kamer’; ‘ik herinner me een vreemde opening alsof ik door ondergrondse tunnels was gegaan en bij de ingang van een grot stond’). Er wordt ook over een verruiming van het bewustzijn verteld (‘… ik kwam uit op een vreemde helderheid’; ‘ik werd in alle richtingen groter, ik was grenzeloos, eindeloos’; ‘mijn ziel lijkt opeens groter te worden’) en net als bij de BDE wordt benadrukt hoe makkelijk alles gaat (‘… mijn beurt om, wat sommigen denken, een lange reis te maken. Maar voor mij was het zo’n korte reis … het was zo ongelooflijk makkelijk en pijnloos’; ‘doodgaan is … slechts een episode waarop we met tederheid en zonder enige pijn terugkijken’). Meer voorbeelden van het sterven zien we in het volgende hoofdstuk, maar we kunnen de belangrijkste overeenkomsten tussen de BDE’s, die voortkomen uit de verslagen van gestorvenen en uit opmerkingen van stervenden net voor hun dood, samenvatten.

• Net als bij de BDE beseft de stervende dat zijn bewustzijn het fysieke lichaam verlaat. Soms is dat een geleidelijk proces, bij anderen is het bewustzijn plotseling buiten het lichaam en zweeft erboven. Net als bij BDE’s wordt het bewustzijn altijd als pijnloos omschreven.

• Sommige verslagen melden dat bewustzijn na de dood plaatsvindt in een lichaam dat lijkt op het fysieke lichaam (hierover meer in verdere hoofdstukken). Dit is ook het geval bij veel BDE’s.

• Soms wordt er, net als bij de BDE, over een afgedankt fysiek lichaam gesproken, en over de medische staf en rouwende mensen eromheen.

• Net als bij BDE’s hebben de stervenden het vaak over overleden familieleden of vrienden die bij ze zijn.

• Net als bij BDE’s rapporteren de betrokkenen vaak over een ‘tunnel’ of een ’deur’, of over een donkere ruimte met een ‘licht’ in de verte waar ze naar op weg zijn.

• Vaak wordt een ‘bewustzijnsverruiming’ en/of gevoelens van gelukzaligheid genoemd, en tegelijkertijd de weerzin om terug naar het lichaam te gaan, die ook BDE’ers ondervinden.

• Net als bij de BDE is er bijna nooit sprake van spijt over het verlaten van het lichaam, behalve bij een plotselinge of gewelddadige dood.

Deze overeenkomsten suggereren dat het verlaten van het lichaam een eenvoudig, natuurlijk en pijnloos proces is, dat het bewustzijn in staat stelt verder te gaan naar nieuwe ervaringen. Zoals bij elke menselijke getuigenis, zijn er individuele variaties tussen de meldingen, maar die wegen niet op tegen de overeenkomsten, die op een gelijkvormige kernervaring wijst.

Onzichtbare bezoekers aan het sterfbed

Maar hoe zit het met degenen van wie we nooit meer iets hebben gehoord na hun overgang? Een mogelijkheid is dat ze, aangenomen dat leven na de dood universeel is, niets van zich hebben laten horen omdat hun vrienden en familieleden niet openstaan voor hun pogingen tot communicatie, of nooit naar een medium zijn geweest (veel mediums zeggen dat ze inderdaad worden overspoeld door onbekende zielen die graag contact willen en dat ze noodgedwongen van ‘poortwachters’ of ‘toezichthouders’ afhangen om degenen die niet voor hun cliënten bedoeld zijn bij ze weg te houden.) Een andere mogelijkheid is dat ze misschien geen behoefte aan communicatie hebben, of dat ze hun aardse bestaan snel vergeten zijn. In de vroege Griekse traditie wordt gesproken over de ‘rivier van vergetelheid’, waar de zielen na hun dood van drinken (zie Plato’s Timaeus) en het is mogelijk dat er, zodra de tweede ‘levensschouw’, die in hoofdstuk 9 wordt besproken, geweest is, geen noodzaak meer bestaat aardse herinneringen vast te houden. Maar laten we nu de ervaringen van enkele mensen vlak voor hun dood bekijken. Typerend hiervoor zijn de zogenaamde ‘sterfbedbezoekers’, meestal overleden familieleden of vrienden, die ze komen helpen om de overgang naar het leven na de dood makkelijker te maken.

Toen mijn moeder in de negentig was en lichamelijk, maar niet geestelijk, aftakelde, heeft ze me meerdere malen gevraagd wie toch die ‘andere mensen’ in haar kamer waren. We waren toen alleen, maar zij hield vol dat er aan weerskanten van haar groepjes mensen waren, waarschijnlijk bezoekers. Het is belangrijk om hierover met mensen, die de dood tegemoet zien, te praten en ik heb gewoon gezegd dat ik het niet wist. Een paar weken voor haar dood, ze was toen mentaal goed en gebruikte geen medicijnen, vroeg ze wie die vrouw was die aan haar voeteneind stond. Ze beschreef haar als vrij jong, met donker haar, maar ze herkende haar niet. Wat mijn moeder zag was vergelijkbaar met vele van dit soort gebeurtenissen (overigens had ze nooit iets over sterfbedbezoekers gelezen en interesseerde zich niet voor paranormaal onderzoek). In 1926 publiceerde de fysicus Sir William Barrett FRS, samen met Dawson Rogers, de inspiratiebron achter de Society for Psychical research (SPR),Death-Bed Visions, waarin hij een aantal van dit soort gebeurtenissen beschreef. Sinds Barrett’s boek zijn er verscheidene verhalen over sterfbedbezoekers gepubliceerd en in vele daarvan zijn de onzichtbare bezoekers herkend als overleden vrienden en familieleden.

Soms praat de stervende met de bezoekers en zegt zelfs dat ze als helpers gekomen zijn om de weg naar de andere wereld te wijzen. De stervende ondervindt veel troost van deze bezoekers, die soms ook door de rouwenden gezien en herkend worden. Soms worden de bezoekers als mist of wolken gezien. Hier volgen voorbeelden van beide types, die door professor Barrett worden aangehaald; de eerste door Joy Snell, een verpleegkundige die veel ervaring had in de verpleging van stervenden en de tweede van dr. Rentz.

… Ik was ingehuurd om mevrouw Barton, 60 jaar, te verplegen, die leed aan een pijnlijke inwendige ziekte … een weduwe met een dochter die bij haar woonde … Het moment was gekomen dat het einde nabij was … toen er plotseling twee verschijningen aan weerszijden van het bed zichtbaar werden … een was een man … van ongeveer 60 jaar … Zijn baard en haar waren staalgrijs … maar … op zijn gezicht … dat onbeschrijflijke kenmerk van enthousiaste vitaliteit en kracht … de andere was een vrouw van zo’n tien of vijftien jaar jonger … De stervende vrouw opende haar ogen en ik zag die blik van blije herkenning die ik zo vaak heb gezien bij mensen die op het punt staan voor altijd bevrijd te worden … ze strekte haar beide armen naar hen uit … Een [verschijning] pakte een hand en de ander de andere hand … en hun gezichten straalden van geluk. ‘O Willie’, riep mevrouw Barton uit, ‘daar ben je eindelijk om me mee naar huis te nemen … en jij ook Martha.’ Met het gelukzalige licht nog in haar ogen bleven haar armen nog een halve minuut gestrekt. Toen liet ze ze los. Al haar lijden was voorbij.

Het is onwaarschijnlijk dat een ervaren verpleegkundige, die de vrouw slechts beroepshalve kende, dit gehallucineerd zou hebben, als gevolg van haar verdriet. Bovendien werden de verschijningen later door de dochter van de overledene herkend als die van haar vader en tante Martha, mevrouw Barton’s overleden zuster.

Het tweede voorbeeld werd ons verteld door dr. Rentz, een arts die een stervende vrouw, mevr. G., samen met haar man begeleidde. Deze vertelde hem dat hij het volgende had meegemaakt in de uren voor het overlijden van zijn vrouw.

Ik keek toevallig naar de deur, toen ik duidelijk drie aparte wolken zag binnenzweven … [elke] was ongeveer een meter lang en zo’n twintig à dertig centimeter breed … Langzaam naderden de wolken het bed tot ze het helemaal omhulden. Toen ik door de mist heen keek, zag ik bij het hoofd van mijn stervende vrouw een vrouwenfiguur staan … als glans van helder goud … zo prachtig dat het met geen woorden te beschrijven is … gekleed in een Grieks gewaad … op haar hoofd een magnifieke kroon … de figuur stond roerloos met haar armen opgeheven boven mijn vrouw, in een gebaar van welkom. Twee figuren in het wit knielden naast mijn vrouw en bogen zich over haar heen … Boven mijn vrouw, verbonden door een koord dat uit haar voorhoofd kwam … zweefde horizontaal een naakte witte figuur, blijkbaar haar ‘astrale lichaam’ … Dit visioen, of hoe je dat ook maar noemt, zag ik de hele tijd gedurende de vijf uur die aan de dood van mijn vrouw voorafgingen … Toen eindelijk het fatale moment was gekomen … terwijl de astrale figuur worstelde, hield mijn vrouw op met ademhalen. Met haar laatste ademtocht werd het koord verbroken en verliet haar ziel het lichaam en verdween de astrale figuur. Meteen verdwenen ook de wolken en de geestesvormen … ik was mezelf, koel, kalm en met mijn hoofd erbij … ik laat het aan de lezer over om te beoordelen of ik een waanvoorstelling heb gehad … of dat me een glimp van de spirituele wereld … vergund werd.

Als we de mogelijkheid van een leven na de dood accepteren geven we waarschijnlijk de voorkeur aan de tweede verklaring, vooral omdat ‘waanvoorstellingen’ (hallucinaties) en sterfbedvisioenen typisch samenhangend en betekenisvol zijn. Bij de rapportage van het gebeurde stelt dr. Rentz vast dat de heer G. voor en na deze ervaring ‘in een volkomen normale toestand verkeerde … en dat er dingen in het visioen voorkwamen die hem normaliter niet zo gauw zouden zijn overkomen’. Bovendien stelt Rentz dat hij ‘een tijdelijke acute staat van hallucinatoire waanzin gedurende de verschijningen absoluut kan uitsluiten … Ik kende de heer G. goed en ik wist dat hij nooit enige occulte lectuur had gelezen; dat alles wat niet bewezen was, onverenigbaar was met zijn positieve geest … [gedurende de hele tijd van de verschijningen] zat hij bijna onbeweeglijk naast haar …’

De verschillen tussen de ‘bezoekers’ die kunnen verschijnen zoals ze er in het leven uitzagen of die een ‘spirituele’ vorm hebben aangenomen, kunnen berusten op de behoefte van de stervende, waarbij de eerste vorm vaker voorkomt dan de tweede. Gladys Leonard, een van de meest begaafde en gewaardeerde mediums, vertelt dat ze bij het overlijden van haar zwager de vorm zag van een meisje van ongeveer achttien jaar en gekleed in de kleren van zo’n vijftig jaar geleden, ‘dat zich op een tedere afwachtende wijze over het lichaam boog’. De ademhaling van haar zwager stopte gemakkelijk en definitief, zonder ‘snakken naar adem of ook maar het minste ongemak; hij trok zich gewoon terug’. Naderhand vertelden familieleden haar dat de beschrijving van het jonge meisje paste bij de zuster van de gestorvene, die meer dan vijftig jaar daarvoor, op achttienjarige leeftijd, was overgegaan (Leonard 1937). Natalie Kalmus, bekend door haar kleurenfilms, vertelde dat haar stervende zuster, die geen medicijnen had gebruikt, zich tot een bijna zittende positie opduwde en sprak over vele onzichtbare bezoekers: ‘Er zijn er zo veel … Fred … en Ruth … wat doet die hier? Oh, ik weet het al … zoveel mensen … ik ga naar boven.’ Vooral het noemen van Ruth was erg ontroerend voor Natalie Kalmus, omdat Ruth een nicht van haar was die een week daarvoor plotseling was overleden, iets wat de stervende vrouw niet wist (zie Smith 1962).

Ook vertellen stervenden vaak over een prachtig landschap, waar vrienden en familieleden op hen wachten. Of het nu over plaatsen of mensen gaat, sterfbedvisioenen brengen altijd grote vreugde teweeg, waardoor de stervenden graag uit het leven stappen. Het is makkelijk om dit soort visioenen als hallucinaties door de verwarring van de stervende hersenen af te doen, maar makkelijke verklaringen zijn niet altijd de juiste. Net als bij BDE’s verklaart het argument van het stervende brein niet de samenhangende en betekenisvolle aard van de visioenen, noch van die gevallen waarin het visioen van iemand is die niet weet dat hij stervende is. Ook verklaart het niet dat de mensen bij het bed de bezoekers soms ook zien of, zoals bij mijn moeder, de bezoekers soms een paar maanden voor de dood worden gezien, als de geest van de stervende nog geheel alert en niet onder invloed van medicijnen is. In elk geval kunnen we niet zomaar aannemen dat, doordat iemand het einde van zijn leven nadert, hij niet meer in staat is om op betrouwbare wijze verslag van zijn ervaringen te doen. Het stervende-brein-argument gaat ook voorbij aan het kenmerkende feit dat de bezoekers de stervende grote vreugde en geruststelling brengen. Er zijn slechts enkele gevallen bekend waarin stervenden aangeven dat de ‘bezoekers’ ze tegen hun wil meenemen en het is waarschijnlijk dat deze angst meer te maken heeft met de angst voor het doodgaan dan met de bezoekers zelf.

De figuren die bij sterfbedvisioenen verschijnen worden soms ‘helpers’ genoemd en die zouden de stervende op zijn reis naar het leven na de dood begeleiden en hem helpen zijn dood te aanvaarden. De angst voor de dood is een van de meest primaire en begrijpelijke van al onze angsten. Dood brengt ons niet alleen de vrees om er niet meer te zijn, maar ook angst voor het onbekende en onze overlevingsinstincten vechten daar hard tegen. Maar de dood is wel een natuurlijk deel van het leven. Elk ogenblik leeft eventjes en sterft dan. Elke cel in het lichaam leeft zijn korte levenscyclus en gaat dan dood. Als we in een Schepper geloven accepteren we dat dit zo hoort te gaan. De dichter Dylan Thomas schreef dat zijn stervende vader eigenlijk niet ‘Zachtjes die goede nacht in moet gaan, maar woedend moet zijn omdat het licht uitgaat’, maar een nog grotere dichter – John Keats – schreef ‘Vaak ben ik verliefd geweest op een gemakkelijke dood, die te middernacht zonder pijn intreedt’. Heel verschillende gevoelens, maar wat die ook zijn, de dood blijft onontkoombaar en we kunnen zonder meer aannemen dat de ‘helpers’ er zijn om de stervenden daaraan te herinneren en ze gerust te stellen.

Verpleegkundigen die met stervenden werken, zeiden me dat sterfbedvisioenen veel voorkomen, wat bevestigd wordt door het onderzoek van dr. Karlis Osis (Osis en Haraldson 1986). Osis vroeg vijfduizend Amerikaanse huisartsen en vijfduizend verpleegkundigen of ze stervende patiënten met visioenen hadden gehad. Zo’n 640 antwoordden met rapporten van 1318 stervende patiënten, die gezegd hadden dat ze mensen zagen en 884 die mooie omgevingen zoals hemelse steden of tuinen zagen. De meerderheid van deze gevallen leken geen gewone hallucinaties te zijn, omdat ze samenhangend en betekenisvol waren, niet zoals het gebazel van patiënten met ziekten waarbij hallucinaties veel voorkomen. De hallucinaties van de laatste groep zijn bovendien van een meer aardse aard en gaan vaak over herinneringen. Van de patiënten met niet-hallucinatoire visioenen werd door de medische staf gemeld dat er 753 vlak voor hun dood in een betere gemoedstoestand kwamen en over het algemeen meldt het onderzoek van dr. Osis dat stervende patiënten:

• vaker zeggen dat ze verschijningen zien als ze bij hun volle bewustzijn zijn dan als ze dat niet zijn;

• veel vaker visioenen hebben dan patiënten die niet op sterven liggen;

• vaak een bepaalde mate van geestvervoering vertonen voor hun dood.

Bovendien waren leeftijd, sekse en persoonlijkheid niet van invloed op de frequentie van de visioenen en leken de medicijnen daar ook niet voor verantwoordelijk te zijn. Van degenen die tien minuten na het zien van de verschijningen overleden, zei 76% dat de bezoekers gekomen waren om ze mee te nemen, terwijl minder dan 44% van degenen die meer dan een uur later overgingen, dat meldde.

De conclusie van dr. Osis was dat deze resultaten de hypothese van een leven na de dood bevestigen en verder onderzoek rechtvaardigen. En dus nam hij, in samenwerking met professor Erlendur Haraldsson, contact op met nog eens vijfduizend huisartsen en verpleegkundigen in Amerika, van wie er 1004 reageerden, en zevenhonderdvier medische stafleden in India, die bijna allemaal antwoordden. Ze werden gevraagd rapport uit te brengen over hallucinaties van mensen of plaatsen, zowel door terminale patiënten als door patiënten die dicht bij de dood waren geweest, maar herstelden. Bovendien werd ze gevraagd verslag uit te brengen over elke verbetering in de gemoedstoestand van hun patiënten. De uitkomsten hiervan kwamen overeen met die van Osis’ eerste onderzoek. Ongeveer de helft meldde gevallen van hallucinatie bij terminale patiënten en uit vervolgonderzoek bleek dat de meeste hiervan over een duidelijk postmortaal leven gingen. Slechts in zeer zeldzame gevallen twijfelden de patiënten aan de visioenen die ze hadden gehad. Ongeveer 80% van deze visioenen ging over overleden familieleden (in de VS) of religieuze figuren (in India). In 65% van de gevallen dachten de stervenden dat deze ‘bezoekers’ ze kwamen halen. De helft van de visioenen duurde vijf minuten, 17% van 6 tot 15 minuten en 17% een uur of langer. De dood volgde sneller na de visioenen over een leven na de dood dan na visoenen over wereldse onderwerpen.

In Amerika was het aantal mannen en vrouwen met visioenen gelijk, maar in India waren het tweemaal zoveel mannen als vrouwen, misschien omdat er meer mannen dan vrouwen in het ziekenhuis werden opgenomen. Zowel in de VS als in India hadden mensen met een universitaire opleiding een grotere kans op visioenen dan degenen die dat niet hadden, en bij godsdienstige mensen kwamen ze maar een beetje vaker voor dan bij de anderen.

Net als bij Osis’ vorige onderzoek waren hallucinatoire medicijnen als morfine niet van invloed op het voorkomen of de kenmerken van de visioenen, terwijl hersenletsel door ziekte, verwonding of vergiftiging deze over het algemeen verminderde. Ook factoren als stress, doodsverwachting of herstel, een anamnese van hallucineren of het verlangen een levend familielid of vriend nog te zien voor de dood, leken ook geen rol te spelen bij het al of niet optreden van hallucinaties.

De auteurs concludeerden dat zowel in de VS als in India 80% van de sterfbedvisioenen van figuren uit de andere wereld (overleden familieleden of religieuze figuren) waren, terwijl slechts een kleine minderheid van de hallucinaties van de rest van de bevolking hierover ging. In de meeste gevallen zeiden de patiënten dat het doel van de bezoekers was om ze mee naar de andere wereld te nemen, ongeacht hun eigen wensen. Bijna alle Amerikaanse en tweederde van de Indiase patiënten waren bereid om over te gaan na de bezoekers te hebben gezien en de meesten van hen ondervonden positieve emoties als sereniteit en vrede. De enkelingen die angstaanjagende emoties ondervonden, waren vooral patiënten met wereldse visioenen en zij hadden zelden religieuze gevoelens.

Behalve dat er meer overleden familieleden in de sterfbedvisioenen in Amerika werden gerapporteerd en meer religieuze verschijningen in India, waren er geen significante culturele verschillen tussen de visioenen in de twee landen. Net als in het werk van Osis en Haraldsson over BDE’s was er in beide landen sprake van een ‘kernervaring’ die de ‘leven na de dood hypothese’ kracht bijzette. Significant was ook de ontdekking dat de postmortale omgeving bij christenen prettig was, waarbij visioenen van duivels of de hel bijna totaal ontbraken, terwijl er bij die van de hindoes (net als bij de BDE’s) niet over reïncarnatie of de verschillende Vedische hemelsferen en overgang van het zelf tot Brahman werd gerept. Er werd slechts vaag gepraat over de werking van de wetten van karma.

De resultaten van dit werk van Osis en Haraldsson zijn van groot belang voor ons begrip van het sterven en het leven na de dood. Natuurlijk bestaat de kans dat de informatie die zij gegeven hebben niet nauwkeurig is of dat hun meningen de resultaten hebben beïnvloed (hoewel beide onderzoekers hun werk met enig scepticisme begonnen), of dat er fouten zijn gemaakt in de rapporten van het medisch personeel. Ook is er de mogelijkheid dat de terminale patiënten, ondanks het bewijs van het tegendeel, beïnvloed waren door wat ze hadden gelezen. Maar de overeenkomsten tussen de resultaten van Osis’ eerste en die van het tweede, grotere, onderzoek en tussen de Amerikaanse en Indiase onderzoeken ondersteunen de mening van de researchers dat deze de leven na de dood hypothese staven.

De levensschouw

Voor we gaan bespreken wat er kan gebeuren als de dood is ingetreden, moeten we eerst iets zeggen over de zogenaamde ‘levensschouw’, die al eerder genoemd is. De meesten van ons hebben wel gehoord dat de verdrinkende man zijn hele leven in een flits aan zich voorbij ziet gaan. Een collega en goede vriend van mij, die ternauwernood aan de verdrinkingsdood ontsnapte, beschreef me dit als een ‘gelijktijdige en panoramische’ gebeurtenis en dergelijke verslagen zien we ook van sommige BDE’ers en in vele postmortale doorgevingen door mediums. Een van de vele contactgeesten die Mateu (1999) noemt zegt: ‘Elk gevoel, elke gedachte en elke ervaring die ik in mijn hele leven heb gehad, zag ik in één klap … een lichtflits … een geweldig overzicht van de liefdes die ik had gehad en de mensen die ik had geraakt … en de pijn die ik had veroorzaakt.’ Hoe kun je je hele leven voor je zien in de korte spanne tijds tussen leven en dood (of, zoals sommige contactgeesten zeggen), direct nadat de dood is ingetreden? Het antwoord zou kunnen zijn dat de geest een paar korte ogenblikken buiten de tijd staat en alles wat er tot op dit moment is gebeurd in een vogelvluchtperspectief kan overzien. Deze levensschouw op het leven wordt dan een eenmalige gebeurtenis, omdat we allemaal een compleet verslag van ons leven in ons hebben en ons daarvan op de drempel van de dood of heel kort daarna bewust worden.

Heath en Klimo (2006) wijzen erop dat de levensschouw een ‘heel consistent en universeel beschreven stadium is, ongeacht de cultuur of het tijdperk … Oude Egyptische geschriften en het Islamitische Boek van de Doden’ en moderne doorgevingen via mediums ‘zeggen allemaal dat zielen hier doorheen moeten’ voor ze klaar zijn om naar de hogere sferen van het hiernamaals over te gaan.

Maar waarvoor dient deze levensschouw? Zoals we in hoofdstuk 9 zullen zien, schijnt het wat uitgebreider te worden herhaald in het hiernamaals, met het doel de overledene te laten nadenken over de lessen van zijn of haar leven op aarde. De verkorte versie die bij een BDE voorkomt, kan ons aantonen dat we niet slechts worden beïnvloed door gebeurtenissen in het verleden, we dragen ze met ons mee. Normaliter denken we over ons ‘zelf’ als wat we nu zijn, maar de levensschouw op ons leven herinnert ons eraan dat, hoewel het lichaam de tekenen van onze leeftijd laat zien, ons essentiële zelf buiten de tijd staat, waarbij elke ervaring van even groot belang is voor het geheel. Op elk moment zijn we onze jeugd, onze puberteit en onze volwassenheid. De dichter T.S. Elliott beschrijft dit concept in Death by Water, als hij ons vertelt dat de verdronken zeeman ‘weer zijn leeftijd en zijn jeugd beleeft’.

Door beschrijvingen van de levensschouw weten we dat het niet een denken over wat eraan vooraf is gegaan is, maar dat het lijkt alsof je terug bent in de ervaringen en emoties, alsof je een prentenboek binnenstapt, in plaats van er alleen maar in te kijken. Criticasters zullen dit als verzinsels van de hand wijzen, maar als ze dit zelf niet hebben meegemaakt moeten ze ook niet proberen hun mening aan anderen, die dat wel hebben, op te leggen.

Hoofdstuk 3

Wat gebeurt er daarna?

Getuigenissen van het moment van overgaan

Ja, wat gebeurt er eigenlijk na de laatste momenten op aarde, waarin vele stervenden overleden familieleden en vrienden en/of een hemels landschap hebben gezien, waarna ze dit leven rustig en vredig en zelfs soms gretig verlieten? Wordt de belofte van deze visioenen (en die van de BDE’s) waargemaakt? Laten we beginnen met wat soms wordt gezien als het lichaam bij de fysieke dood wordt verlaten. In hoofdstuk 2 spraken we over het verslag van dr. Rentz over de rouwende echtgenoot, die zo’n vijf uur lang een ‘naakt wit lichaam’ zag, waarvan hij aannam dat het het ‘astrale lichaam’ was dat horizontaal boven zijn stervende vrouw zweefde, en dat met een ‘koord’ vanuit haar voorhoofd met haar lichaam verbonden was. Op het moment dat ze stierf zag hij het ‘koord’ breken en het ‘astrale lichaam’ verdwijnen. Dit naakte lichaam lijkt inderdaad op het onstoffelijke ‘astrale lichaam’ waarvan in de oosterse en westerse esoterische tradities wordt gezegd dat het de link tussen ziel en fysiek lichaam is, dat het lichaam bij het sterven verlaat. Ook in de literatuur over uittredingen wordt over het ‘koord’ tussen het astrale en het fysieke lichaam gezegd dat als het breekt, de dood intreedt en dan is terugkeer naar het lichaam onmogelijk geworden (zie Crookall 1964; Muldoon en Carrington 1987). Uittredingen, ook als ze bij gezonde mensen voorkomen, lijken in zoverre op BDE’s dat het bewustzijn het lichaam, spontaan of door visualisatie of meditatie veroorzaakt, korte tijd verlaat. Soms wordt de bijbeltekst (Prediker 12:6) over ‘het zilveren koord dat loslaat of de gouden kom die breekt’ gebruikt om het stervensmoment te beschrijven.

Een ander ooggetuigenverslag van het uittreden van het astrale lichaam uit het fysieke lichaam, is dat van dominee Archie Matson, die een grote belangstelling voor mystieke ervaringen had. De moeder van Mary, een collega van hem, was stervende aan kanker en tegen het eind kreeg Mary een sterk gevoel ‘waar ze niet omheen kon’ dat ze naar haar moeder moest kijken, die een serene gezichtsuitdrukking had. Boven haar zag ze ‘een heldere gouden, vormeloze mist – op sommige plekken wat dichter dan op andere’, naar het plafond zweven. De dokter die bij haar zat bevestigde dat hij hetzelfde had gezien en zei dat dit niet ongewoon was (tamelijk slecht overtuigend zei hij dat het ‘gassen waren die het lichaam verlieten’.) Toen werd haar gezegd dat ze de kamer uit moest, omdat de dood nu heel nabij was (Matson 1975). Crookall, met wie we al kennis hebben gemaakt in verband met BDE’s, heeft vele van dit soort verslagen, ook van mediums, verzameld en concludeerde dat als het bewustzijn het fysieke lichaam verlaat:

… eerst in een onomlijnde wolkachtige massa [die] langzaam de vorm van een lichaam aanneemt. Als de patiënt ligt zweeft zijn uitgetreden schim meestal horizontaal boven het lichaam … slechts een centimeter of tien tot een meter erboven … Dan gaat de schim … rechtop staan en kijkt neer op het lichaam. (Crookall 1974)

Als Crookall het bij het rechte eind heeft, kunnen we aannemen dat de rouwende echtgenoot over wie Rentz het had, de ‘dubbelganger’ van zijn vrouw zag, kort nadat de exteriorisatie had plaatsgevonden en de ‘vormeloze wolk’ zich al had gevormd tot een exacte kopie van haar fysieke lichaam, terwijl Mary de kamer verliet, voor de wolk de vorm van haar stervende moeder aannam.

Dr. Crookall’s theorie dat de ‘vormeloze wolk’ voorafgaat aan het vormen van de kopie van het lichaam wordt bevestigd door dr. R. Hout, een Amerikaanse huisarts, die niets van een koord af wist en nooit iets had gelezen over de ziel die het lichaam verlaat. Dr. Hout vertelt dat, toen hij aan het sterfbed van zijn tante zat, zijn aandacht ‘op onverklaarbare wijze naar iets boven het fysieke lichaam werd getrokken’. Wat hij, ongeveer zestig centimeter boven het bed zag was een:

… vage vorm van een wazige, mistige substantie … die daar bewegingloos hing … Toen, tot mijn verbazing, zag ik er duidelijke vormen in komen en algauw zag ik dat die mistige substantie een menselijke vorm aannam … [die] op het fysieke lichaam van mijn tante leek.

De vorm was ‘kalm, sereen en in rust’ … ook al was het fysieke lichaam zeer onrustig. Je kon de gelaatstrekken goed zien en die leken veel op de fysieke vorm, behalve een:

… glans van vrede en kracht … in plaats van veroudering en pijn. De ogen waren gesloten alsof ze rustig sliep en er straalde licht uit het geestelijke lichaam … een zilverige substantie … stroomde uit het hoofd van het fysieke lichaam naar het hoofd van de geest-dubbelganger … aan de schedelbasis. [Het koord leek] te leven met een vibrerende energie … ik zag een pulserende stroom van licht … van het fysieke lichaam naar de geest-dubbelganger gaan … Met elke pulsatie werd het geest-lichaam meer levend en vaster van vorm, terwijl het fysieke lichaam rustiger en bijna levenloos werd. [Dit proces ging door tot het] zilveren koord knapte en het geestlichaam vrij was.

Op dit moment gingen de ogen van het geest-lichaam open, een glimlach van vaarwel volgde en het verdween. Al die tijd was dr. Hout zich ervan bewust dat de overleden echtgenoot en zoon van zijn tante naast het bed stonden (zoals de ‘helpers’ uit het vorige hoofdstuk).

Een soortgelijk verhaal komt van E.W. Oaten, die waakte bij het bed van zijn stervende vriendin, Daisy (Oaten 1938). Oaten vermeldt een stroom van ‘lichte, rookachtige damp’ een halve meter boven Daisy’s lichaam, die groter werd tot er uiteindelijk ‘de vorm van een ruwweg gevormd model van een menselijk lichaam ontstond, dat vastzat aan een navelstreng, waardoorheen de energie zichtbaar was. Langzamerhand werd de vorm een exact duplicaat van Daisy’s lichaam [en begon] te deinen en te schokken, als een ballon die aan zijn kabels trekt’. Het zilveren koord werd dunner en dunner tot het knapte en de zwevende vorm rechtop kwam te staan. Daisy draaide zich toen naar Oaten toe en glimlachte naar hem, terwijl er ‘vanaf het plafond twee figuren in witte gewaden kwamen … een man en een vrouw … hun gewaden om haar heen wikkelden en wegzweefden’.

Een van de vragen die onmiddellijk in me opkomen is waarom dit soort ervaringen niet vaker voorkomen. Normaal gesproken zien degenen die bij een sterfbed staan, niets bijzonders. Een antwoord kan zijn dat de toekijkenden over een zekere mate van helderziendheid moeten beschikken. Ook kan een sterke emotionele band met de stervende daarbij helpen. Een andere mogelijkheid is dat het initiatief van de stervenden uitgaat, onder wie enkele zeker (bewust of onbewust) het vermogen hebben om anderen bij hun sterfbedervaringen te betrekken. Moderne medicijnen die de stervende buiten bewustzijn brengen, kunnen dit vermogen verstoren, wat misschien verklaart waarom er minder sterfbedvisioenen worden gemeld dan vroeger. Mogelijk is dit hetzelfde vermogen waardoor mensen met een uittreding waarnemingen krijgen.

Ik heb dit ook zelf gezien, toen mijn collega psychologe en goede vriendin Ingrid Slack uit haar lichaam was. Toen dat gebeurde was ik wakker, in goede gezondheid en gebruikte geen enkel medicijn, en ik zag haar zo duidelijk en objectief dat ik aanvankelijk dacht dat ze fysiek bij me was. Ik heb zelfs tegen haar gesproken voor ze langzamerhand doorzichtiger werd en verdween. We hadden niets afgesproken over een experiment met uittredingen en het gebeurde volkomen onverwachts (een volledig verslag hiervan kunt u lezen in mijn boek Is there an Afterlife?). Zulk soort ervaringen maakt het veel minder makkelijk voor mij om het idee los te laten van een onstoffelijk astraal lichaam, een duplicaat van het fysieke, dat onafhankelijk daarvan kan bestaan en het, samen met de ziel, kan verlaten op het moment van het sterven.

Wordt het ‘astrale lichaam’ ook wel bij levende mensen waargenomen?

Er zijn zelfs vele meldingen in de literatuur bekend van levende mensen die gezien werden toen ze uit hun fysieke lichaam waren. Er is een aantal verschijningen bekend van christelijke heiligen en de rooms-katholieke kerk – notoir strikt in zijn erkenning van wonderen – erkent deze, zoals die van de heilige Antonius van Padua, die zich herinnerde dat hij, terwijl hij op Goede Vrijdag 1226 in de St. Pierre kerk in Limoges preekte, op dat moment in een klooster aan de andere kant van de stad de les had moeten lezen. Volgens de overlevering trok hij zijn kap over zijn hoofd en knielde neer in gebed, terwijl de ge-meente geduldig in stilte wachtte. Op hetzelfde moment zagen de monniken in het klooster hoe hij van een koorstoel in hun kapel af stapte, de afgesproken les las en onmiddellijk verdween.

Soortgelijke verhalen zijn er over St. Severus van Ravenna, St. Ambrosius van Rome en St. Clementius van Rome. Een bijzonder goed en bevestigd voorbeeld is dat van St. Alphonse van Liguori, die in 1774, na een woordenwisseling over doctrinaire zaken met zijn broeders, opgesloten in zijn cel, vijf dagen in trance was, waarna hij vertelde dat hij bij het sterfbed van Paus Clemens XIV, vier dagreizen ver, was geweest. Niet alleen was het nieuws van de dood van de paus onverwacht, degenen die bij het sterfbed aanwezig waren bevestigden later dat St. Alphonse inderdaad die hele tijd bij ze was geweest.

We kunnen deze vroege verhalen niet op hun juistheid controleren en het is makkelijk om ze van de hand te wijzen als pogingen om de status van de heiligen te vergroten, maar dat zou geen recht doen aan de scrupuleuze zorg (op veel wijzen gelijk aan die van de moderne natuurkundigen) waarop de rooms-katholieke kerk vermeende wonderen onderzoekt alvorens ze als waar aan te nemen.

Maar er zijn niet alleen goed gedocumenteerde gevallen bekend van de rooms-katholieke kerk en zijn heiligen. Een van de bekendste is dat van Vincent Turvey, die vaak uittredingen had, waarbij hij gezien werd door mensen die hiervan een ondertekende getuigenverklaring overlegden. In een van de gevallen zat de waarnemer in zijn kamer te schrijven, toen hij:

… me ervan bewust werd dat er iemand bij me in de kamer was en ik draaide me om in de verwachting mijn vrouw in de deuropening te zien staan. U kunt zich mijn verbazing voorstellen toen ik een wazige etherische vorm zag die ik als Turvey herkende. Ik wachtte op een teken, maar dat kwam niet en ik zag de figuur verdwijnen … in de duisternis van de hal.

Een andere getuige zegt tegen Turvey:

… ik ben bereid om te getuigen dat ik ‘je’ heb gezien terwijl je lichaam honderden kilometers bij mij vandaan was. Ik ben niet helderziende en ik sliep niet op dat moment … ik zag je [eens] duidelijk in de lucht zweven … angstig riep ik naar je en toen verdween je meteen.

Een andere getuige zei dat hij Turvey zag terwijl:

Ik bij een seance was, minstens twee kilometer van je huis verwijderd … zag ik je, wat ik maar ‘in je geest-lichaam’, zal noemen omdat ik daar geen ander woord voor weet. Het voelde zo echt dat ik er maar een stoel voor je bij heb gezet.

Niet alleen waren deze en andere ooggetuigenverslagen van Turvey’s verschijningen door de getuigen ondertekend, de oorspronkelijke exemplaren hiervan werden gelezen en gecontroleerd door een panel van bekende mensen met een duidelijke sociale status en een academische opleiding en zij stelden vast:

Wij zijn van mening dat het hier absoluut om echte brieven gaat, die aan de heer Turvey gegeven of gestuurd zijn als bewijs van zijn bovennatuurlijke gaven … Wij denken dat de gezondheidstoestand van Turvey [die jarenlang zo slecht was dat hij verscheidene malen de dood nabij was] het hem onmogelijk maakt om wat voor spionagemethode dan ook te hebben gebruikt en we denken dat hij daar moreel gesproken niet toe in staat is.

Turvey’s boek over zijn ervaringen bevat een lang voorwoord van W.T. Stead, een van meest gerenommeerde onderzoekers van het bovennatuurlijke uit het begin van de 20e eeuw, die Turvey goed kende en die zegt dat ‘ik geloof dat Turvey een eerlijk man is, dat zijn getuigenis betrouwbaar bewijsmateriaal is … en dat de onderzochte brieven van de getuigen de oprechte epistels zijn van geloofwaardige getuigen’ (Turvey 1969). Stead had niet de gewoonte het werk van onbetrouwbare auteurs goed te keuren.

Laat ik nog een voorbeeld geven van waarnemingen van het zogenaamde astrale lichaam, omdat het daardoor makkelijker is om te accepteren dat dat lichaam het fysieke kan verlaten als dat gestorven is. Harold Sherman, die beroemd werd door de succesvolle experimenten met telepathie op afstand, die hij uitvoerde met de onderzoeker Sir Hubert Wilkins, terwijl deze zich ten noorden van de poolcirkel bevond en Sherman in New York was (Wilkins and Sherman 1971), vertelt het volgende. Een goede vriend van hem, Harry Loose, een gepensioneerd politieman met sterk helderziende gaven, liet een mondelinge boodschap voor hem achter bij William Cousins, de portier van Shermans flatgebouw. De boodschap, die Cousins letterlijk opschreef, luidde dat Loose Sherman en zijn vrouw de volgende zondag bij hem thuis verwachtte. Maar toen Sherman de boodschap bij zijn thuiskomst las en Loose belde, zei deze dat hij zijn huis, dertig kilometer verderop, de hele dag niet uit was geweest. Bij navraag beschreef Cousins, die Loose nog nooit had gezien, hem, tot op zijn sjofele kledij nauwkeurig. Daarna liet Sherman Loose het flatgebouw bezoeken toen de nietsvermoedende Cousins dienst had en Sherman vanuit een hoekje net buiten de receptieruimte toekeek. Loose droeg dezelfde makkelijke kleding als de vorige keer, maar met een lichter shirt en toen hij bij de receptie kwam werd hij door Cousins herkend en bij zijn naam begroet. Wel merkte deze tijdens het daaropvolgende gesprek met Sherman en Loose op dat hij niet hetzelfde shirt als de vorige keer droeg.

Toen hij dit geval publiceerde, voegde Sherman er ondertekende verklaringen van vier familieleden van Loose bij, dat Harry Loose nooit de zestig kilometer van en naar Sherman’s appartement gereden kon hebben op de dag dat Cousins zei hem te hebben gezien, plus een verklaring van Cousins die inmiddels van het hele verhaal op de hoogte was, waarin hij alle details van zijn twee ontmoetingen met Loose bevestigde. Hierin beschreef Cousins het voorval als ‘de meest opwindende gebeurtenis van mijn leven’.

Al met al zouden deze verklaringen van mensen met een goede naam ruim voldoende zijn om een rechtbank te overtuigen. Bovendien had Loose er niets aan om Sherman een uitgebreide poets te bakken. Omdat hij een hartkwaal had, wilde hij geen publiciteit over het incident, en gaf er de voorkeur aan zijn paranormale gaven voor zichzelf te houden, ter wille van zijn gezin. Hij stond erop dat Sherman het geval pas na zijn dood zou publiceren, hetgeen bijna precies twee jaar later gebeurde (Sherman 1972).

Volgens de westerse esoterische traditie is het fysieke lichaam verbonden met drie onstoffelijke lichamen: het energielichaam, het astrale lichaam en het zielenlichaam. Het energielichaam versterkt het lichaam tijdens het leven en wordt een dag of drie na de dood afgedankt, terwijl het astrale en het zielenlichaam de reis door het leven na de dood voortzetten. Dat komt overeen met de christelijke opvatting over de wederopstanding van ‘het lichaam’. Eeuwenlang hebben we aangenomen dat het hier om het fysieke lichaam ging, omdat Christus na zijn dood in zijn fysieke vorm aan zijn discipelen verscheen, maar nu denken we meer dat het om het zielenlichaam gaat, dat na de dood op het fysieke lichaam lijkt, totdat het spiritueel verder ontwikkeld is en het astrale lichaam op zijn beurt wordt afgeworpen.

Leven zonder fysiek lichaam

We zullen hier in de volgende hoofdstukken meer over zeggen, maar hoe zou het bestaan eruitzien zonder het fysieke lichaam? In deze wereld komen onze indrukken door onze fysieke zintuigen tot ons en veel mensen kunnen zich daarom moeilijk een onstoffelijk bestaan voorstellen. Maar onze dromen geven ons hierover wel een idee. Ons droomlichaam voelt nog als een ‘echt’ lichaam, dat kan zien, horen, voelen, emoties heeft en zelfs kan eten en drinken. We ‘lopen’, we ‘rennen’, we ‘praten’ – we doen eigenlijk alles met ons droomlichaam wat we ook met ons fysieke lichaam doen. In alle opzichten voelen we ons net zo belichaamd in onze dromen als wanneer we wakker zijn.

Eenzelfde gevoel van al onze zintuigen onder controle te hebben wordt gerapporteerd door mensen die een BDE of een uittreding hebben gehad. Er zijn natuurlijk ook mensen die een BDE of een uittreding hebben gehad en die zich daarbij niet van hun lichaam bewust waren, maar de meeste waren dat wel – zelfs als een lichaam dat door anderen kan worden herkend, zoals we in de hierboven beschreven gevallen hebben gezien. Als het fysieke lichaam pijn heeft, uit zich dat niet in het uitgetreden lichaam, hoewel dit wel emoties als vrede en soms angst voelt. Soms zijn er meldingen van het ‘zien’ van details in de omgeving en het ‘horen’ van wat de mensen zeggen en over het algemeen lijkt het alsof het uitgetreden lichaam (dat waarschijnlijk zowel het astrale als het zielenlichaam bevat, die op hun beurt de geest en het bewustzijn in zich meedragen) op dezelfde wijze als het fysieke lichaam wordt ervaren. Bij sommige BDE’s wordt er gesproken over een helderheid van geest en zintuigen die groter is dan bij het fysieke lichaam. In zijn commentaar op het belangrijke onderscheid tussen de innerlijke wereld van waarneming en gevoel en de zintuiglijke waarneming van het fysieke lichaam van de uiterlijke wereld stelt professor Hyslop – voormalig professor in de logica en ethiek aan de Columbia University en in zijn tijd een belangrijk onderzoeker van de paranormale wereld – dat:

In het normale leven hebben de innerlijke activiteiten van de geest hun eigen bestaan en betekenis, los van de zintuiglijke ervaringen, maar ze werken wel … [bij dit experiment]. Er is daarin [d.w.z. in de innerlijke activiteiten] het begin van een spiritueel leven, de voorspelling van een onafhankelijk bestaan … en de dood bevrijdt slechts het innerlijk leven van de ketenen van het gevoel en vermeerdert zijn creatieve krachten. (Hyslop 1918)

De volgende vraag is dan uit welke stof het geprojecteerde lichaam bestaat, als het, zoals Hyslop zegt, bevrijd is van ‘de ketenen van het [lichamelijke] gevoel’? Het feit dat het soms door levenden wordt waargenomen duidt erop dat het schijnbaar lichamelijk is, tenzij we van mening zijn dat het slechts door een helderziende vorm van zien kan worden waargenomen. De tweede mogelijkheid is dat het om een gedachtevorm gaat. We hebben allemaal een beeld van hoe we eruitzien en misschien kan dit beeld een bijna-echte vorm aannemen, die onder bepaalde omstandigheden kan worden waargenomen. We zullen in latere hoofdstukken op de hypothetische aard van de andere wereld terugkomen.

De wetenschap kan geen astrale of zielenlichamen aan het licht brengen, maar er bestaan foto’s van zogenaamde geesten – sommige overtuigender dan andere – die bij seances of ergens anders genomen zijn (zie bijvoorbeeld Chéroux et al. 2005 en Willin 2007). Bovendien wordt er onofficieel gedacht dat de meridianen (energiebanen door het lichaam, die bij acupunctuur worden aangeprikt) een bewijs zouden zijn van een onstoffelijk lichaam, omdat, hoewel dat nog niet wetenschappelijk bewezen is, er geen twijfel bestaat dat die een rol spelen bij lichamelijke gezondheid en genezing. De zogenoemde chakra’s – de centra van niet-lichamelijke energie – die zich op een rij van de bilnaad naar de kruin bevinden en onlosmakelijk verbonden zijn met de hindoefilosofie zoals yoga, kunnen ook, als ze bestaan, verbonden zijn met het onstoffelijke lichaam.

Sceptici hebben een begrijpelijke weerzin tegen het onderwerp subtiele energie en onstoffelijke lichamen, omdat die termen vaak maar al te gemakkelijk gebruikt worden, maar het eeuwenlange onderzoek door oosterse geestelijken en artsen geeft toch aan dat ze echt bestaan. Overigens, als er geen waarnemingen waren van schijnbaar niet-fysieke lichamen op het moment van sterven, en geen verslagen van BDE’s of visioenen van de andere wereld, zouden de sceptici dit ongetwijfeld als bewijs aanvoeren voor hun argument dat de dood het eind van alles is.

Het ‘overgaan’ en de dodenboeken

Door gebrek aan ruimte kunnen we slechts een korte blik werpen op de beschrijvingen van de verschillende spirituele tradities van de grenslijn tussen leven en dood (zie Neiman en Goldman 1994 voor een samenvatting), om te ontdekken of ze overeenkomsten vertonen met de moderne verslagen die we hiervoor hebben besproken. De meeste tradities kennen inderdaad een periode van duisternis bij het verlaten van het lichaam, vergelijkbaar met de donkere ‘tunnel’ bij de BDE. Ook beschrijven ze een barrière of een drempel en een ‘bewaker’ daarbij, die degene wiens tijd nog niet gekomen is, terugstuurt, net als bij de BDE. Bij de oude Grieken was deze barrière de symbolische rivier de Styx, compleet met de bootsman Charon, die de gestorvenen naar de andere kant overzette. Voor de Grieken was deze oversteek gevaarlijk en de doden werden traditioneel met een geldstuk in de hand begraven om Charon te kunnen betalen voor een veilige oversteek. Deden ze dat niet, dan bestond het gevaar dat, als ze overboord vielen, de Styx ze mee zou voeren naar Tartares, het laagste Niveau van de onderwereld. Er zijn overeenkomsten tussen Charon en de vele moderne meldingen van ‘helpers’ die de stervenden begeleiden. En het primitieve idee van een ‘geldstuk’ en de mogelijke afdaling naar Tartares hebben mogelijk symbolische overeenkomsten met onze tegenwoordige opvattingen van een vagevuur, waarover we het in het volgende hoofdstuk zullen hebben.

De oude Egyptenaren begroeven hun doden met uitgebreide schriftelijke instructies over hoe die symbolische grens (of grenzen) tussen de werelden over te gaan. De oudste van die Piramide-teksten (die oorspronkelijk slechts voor de koningen bedoeld waren), die, daterend van 2340 en 2175 v. Chr., tot de vroegste nog bestaande geschreven teksten van de menselijke geschiedenis behoren, geven alle het Egyptische geloof in de onsterfelijkheid van de ziel en de wederopstanding na de dood weer (zie Budge 1972 en Grof 1994). Een onderwerp dat steeds weer terugkomt in deze Teksten is de nadruk op het licht in de vorm van zonnegod Ra en het verlangen om, na de dood, met hem mee te gaan in de prachtige zonneboot waarin hij door de hemelen vaart. Je moest wel de nodige magische formules en invloedrijke woorden kennen om de verscheidene grenzen, die elk door griezelige wezens bewaakt werden, veilig te kunnen passeren. Deze wezens lijken voorlopers te zijn van de beangstigende visioenen waar degenen met een angstwekkende BDE-ervaringen, zoals Howard Storm (Storm 2000) het over hebben.

Een tweede steeds weerkerend thema in de oude Egyptische Boeken van de Doden is dat van het oordeel. Degenen die Osiris, de heerser van het leven na de dood, trouw zijn geweest en een goed leven hebben geleid, mogen met hem in Sekhet He-tepet, ‘de eeuwige jachtvelden’ aanbidden en aanzitten aan het banket en hem helpen de mooie planten en bomen te verzorgen. De slechteriken en de vijanden van Ra en Osiris zijn voorbestemd voor bestraffing, waarvan sommige in de teksten worden genoemd.

De Egyptische overtuiging van een leven na de dood stoelde niet alleen op het geloof in Osiris. In de gewijde tempelmysteriën (initiatierites) van Isis en Osiris doorstonden de neofieten (aankomende priesters) een geheime initiatie, waarin ze met de dood werden geconfronteerd en een uittreding meemaakten die ze van elke angst voor de dood bevrijdde en ze van hun eigen onsterfelijkheid verzekerde. In de latere Griekse mythen over Isis en over Demeter (godin van de vruchtbaarheid) vinden we dezelfde rites terug, ook weer om elke angst voor de dood weg te nemen. De details van de volledige initiaties werden door de eed van geheimhouding beveiligd en zo strak bewaakt dat we die tot op heden niet kennen, maar Apuleius (2e eeuw n.Chr.) geeft enkele hints in zijn tekst De Gouden Ezel, een satire over de slechte eigenschappen en dwaasheden van de mensen, die besluit met zijn initiatie in de mysteriën van Isis.

Een dodenboek dat in het Westen vooral bekend is geworden sinds de vertaling in het Engels in 1927 door de antropoloog W.Y. Evans-Wentz en de Tibetaanse Lama Dawa-Samdup, is Het Tibetaanse dodenboek dat tot in details de ervaringen van de overledenen in het leven direct na de dood beschrijft. Dit bijzondere boek beschrijft zoveel onderwerpen die met de overtuigingen van het Tibetaanse boeddhisme over reïncarnatie/ herboren worden samenhangen, dat het beter is dit pas in hoofdstuk 8 te bespreken, maar dodenboeken kwamen ook in het westerse middeleeuwse christendom voor. Het bekendste is Ars Bene Moriendi (de kunst van goed te sterven) dat ‘de geest, als de dood nadert, alle tijdelijke dingen moet verwerpen alsof ze vergif waren’ en zich aan het gebed moet wijden en zich aan God overgeven. Het leert ons dat het gebed ‘Heer, U hebt mijn ketenen verbroken; ik zal U mijn offerande van verheerlijking geven’ vooral heel sterk werkt voor het vergeven van zonden als het gemeend en oprecht wordt uitgesproken en als de laatste woorden ‘In Uw handen beveel ik mijn geest’ zijn (zie Shinners 2007).

De Ars Bene Moriendi was bedoeld als een sterke herinnering aan de onvermijdelijke dood en, net als andere dodenboeken, om door levenden te worden bestudeerd, maar ook voorgelezen aan stervenden. Het leerde dat het leven deels een voorbereiding op de dood is en dat de kwaliteit van deze voorbereiding mede bepaalt hoe makkelijk de overgang naar de andere wereld wordt gemaakt. Het adviseert de stervenden gebeden aan Christus, de Heilige Maagd en aartsengel Michael voor te lezen en het beschrijft wat de stervende allemaal kan tegenkomen als zijn bewustzijn van de ene wereld naar de andere overgaat. Het beschrijft ‘aanvallen van Satan’, die werden gezien als pogingen van de duivel om de ziel van haar weg naar de hemel af te houden. Die aanvallen waren een afnemend geloof, wanhoop over het lot van de ziel, trots zijn op de aardse prestaties, niet accepteren van het fysieke lijden, gehechtheid aan de materiële eigendommen, concentratie op de zonden in plaats van te bidden om vergeving en wrok over wereldlijke onrechtvaardigheden.

Het belang van de gemoedstoestand tijdens het sterven wordt diepgaander besproken in het volgende hoofdstuk, maar de Ars Bene Moriendi probeert ook de stervende een voorproefje van de gelukzaligheid van de hemel, de eeuwige liefde en de vergiffenis van Christus te geven en wijst erop dat er altijd hulp is voor degenen die werkelijk spijt van hun daden hebben en oprecht de hulp van Christus inroepen.

Ars Bene Moriendi geeft de indruk dat de instructies die het bevat niet alleen opgaan voor de uren voor het sterven, maar ook voor de overgang naar het leven na de dood. Het maakt duidelijk dat de stervende geest die zich devoot en nederig in liefde naar God de Vader, Christus, de Heilige Geest, de Heilige Maagd Maria en de aartsengel Michael richt, na de dood in diezelfde staat zal blijven en in genade een vredige en gezegende overgang naar de andere wereld zal ontvangen. Net als zovele middeleeuwse heilige boeken benadrukt het de nietblijvende aard van wereldse doelen en de immer aanwezige dreiging van de dood. Deze feiten werden ook door symbolen weergegeven zoals de vier ridders van de apocalyps (oorlog, hongersnood, de pest en de dood) en de menselijke schedel die de geleerde als een memento mori op zijn bureau had staan.

Waarschuwingen als ‘Zo zult ge zijn en zoals gij waren wij’ stonden vaak naast afbeeldingen van skeletten en de ‘Dodendans’ (Dance Macabre), een reeks plaatjes van levenden die al dansend met skeletten of lijken naar hun graf werden gebracht, benadrukte de boodschap nog eens. Iedereen – van koningen en edelen tot aan de laagste bediende – zou op zijn tijd deelnemen aan deze griezelige dans en daarom moest de geest zich voortdurend op God en het leven na de dood richten. Voor de westerling lijkt dit misschien wat overdreven, maar misschien zijn wij wel in de tegenovergestelde richting afgedreven en hebben we ons wel te veel afgeschermd voor het feit dat we sterveling zijn.

Laatste woorden

We besluiten dit hoofdstuk door enkele laatste woorden aan te halen van bekende mannen en vrouwen, die erop lijken te wijzen dat ze iets zeldzaams en moois zagen. Thomas Edison, de man die verantwoordelijk is voor het feit dat we elektriciteit in ons huis hebben, zei: ‘Het is heel mooi daar.’ Frédéric Chopin, de allerbeste componist van pianomuziek, zei: ’Nu ben ik de bron van alle gelukzaligheid’, terwijl een ander groot componist, Gustav Mahler, uitriep: ‘Mozart!’ (een van zijn grote inspiratiebronnen). Beethoven, die door zijn doofheid zijn eigen muziek niet kon horen, zei: ‘In de hemel kan ik weer horen.’ De geweldige visionaire schilder William Turner, zei: ‘De zon is God.’ Ook over het licht spraken de grote Duitse schrijver en dichter Johann Wolfgang von Goethe: ‘Nog meer licht!’ en George Selwyn, de bisschop van Lichfield: ‘Alles is licht!’ De grote Franse schrijver Jean Jacques Rousseau riep uit: ‘Zie de zon … Daar staat God zelf en nodigt me met uitgestrekte armen uit om eindelijk die hemelse en onveranderlijke vreugde te proeven waar ik zo lang naar heb verlangd.’ Elizabeth Barrett Browing, een van de meest ontroerende dichteressen en echtgenote van Robert Broning, zei slechts een woord: ‘Prachtig.’ De achttiende-eeuwse Franse koning Lodewijk XVII zei: ‘De muziek is zo mooi … luister, luister, tussen al die stemmen hoor ik mijn moeder’ (de tragische koningin Marie Antoinette). Ook de grote danser Vaslav Nijinsky leek zijn overleden moeder te zien en riep haar met zijn laatste adem, terwijl Antonio Canova, beeldhouwer van sublieme meesterwerken, enkele malen herhaalde: ‘Zuivere en liefdevolle geest …’

Hoofdstuk 4

De plotselinge dood en gemoedstoestanden

Gebeden om van een plotselinge dood verlost te worden

Om nog even door te gaan op het middeleeuwse onderwerp van het einde van het vorige hoofdstuk, er is een oud gebed dat God vraagt om verlost te worden van verscheidene kwaden en gevaren, waaronder ‘… en een plotselinge dood’. Waarom die plotselinge dood? Is een plotselinge dood erger dan een geleidelijke? We kunnen een beetje een idee van het antwoord krijgen door ons voor te stellen dat we plotseling wakker worden uit een diepe slaap en merken dat we uit ons lichaam zijn. We proberen wanhopig maar vruchteloos de aandacht van anderen te trekken en dan merken dat we worden meegevoerd naar een vreemde nevelige omgeving, waar we met toenemende paniek proberen te snappen wat er is gebeurd. Dit geeft ons een idee van hoe een plotseling dood eruit zou zien. Gedesoriënteerd en vanuit de bekende omgeving naar een vreemde plek van duisternis en eenzaamheid gevoerd, lijkt het op wat een klein kind voelt als het de weg kwijt is in de verlaten straten van een onbekende stad.

De plotselinge dood

Wat voor bewijs hebben we dat een plotselinge en volkomen onverwachte dood zoiets zou moeten zijn? Ten eerste weten we van de verwarring van mensen als Daniel Gelin (hoofdstuk 2) over hun angstwekkende BDE, waarin ze zich buiten hun lichaam bevinden en wanhopig proberen contact met de medische staf te maken. Ten tweede beschikken we over uitgebreide informatie van mediums die zeggen contact te hebben gehad met mensen die plotseling overleden zijn.

Veel van deze voorbeelden zijn verzameld door Air Chief Marshal Lord Dowding, die als Hoofd van de British Fighter Command in de eerste maanden van de Tweede Wereldoorlog, de leiding had over de Britse gevechtspiloten, die de Duitse vliegtuigen terugdreven en daarmee veel hebben bijgedragen om de dreigende invasie van Engeland te voorkomen. Bij de Slag om Engeland, zoals deze later werd genoemd, waren voortdurende luchtgevechten tussen 10 juli 1940 en 31 oktober 1940, die eindigden met de verijdeling van de Duitse invasieplannen. Bij deze slag, die wordt beschouwd als een van de belangrijkste gebeurtenissen van de Tweede Wereldoorlog, kwamen 544 Engelse piloten om het leven (een op de vier vliegers) en raakten vele andere gewond. Lord Dowding, een zeer menslievend en gevoelig man, was zich er terdege van bewust dat hij, hoewel dat zijn onvermijdelijke taak was, deze jonge mannen de dood in had gedreven.

Hij had het daar erg moeilijk mee en hij begon bewijzen voor leven na de dood te onderzoeken en schreef er een bestseller over onder de titel Many Mansions. Na de verschijning hiervan werd hij gevraagd om regelmatig met een groep bijeen te komen, die geleid werd door een niet-beroeps medium, L.L. die zei vaak berichten te ontvangen van de omgekomenen. Tijdens zijn eerste bijeenkomst haalde een contactgeest die via L.L. doorkwam, de slotzin aan van het boek waaraan hij op dat moment werkte: ‘Daarom, nu ik mijn zwaard afleg, neem ik mijn pen op.’ Dit maakte diepe indruk op Dowding, omdat het boek nog slechts in manuscriptvorm verkeerde en niemand in de groep er iets van wist, laat staan de laatste zin kende.

Vanaf dat moment nam Dowding de doorgevingen serieus, vooral omdat sommige ervan van jonge gesneuvelde soldaten afkomstig waren (Dowding 1945 en 1951). Vele van deze boodschappen bevatten gedetailleerde verhalen over een plotselinge en onverwachte dood en het was duidelijk dat vele betrokkenen niet begrepen dat ze dood waren. Dowding zag het als zijn verantwoordelijkheid ze van dit feit op de hoogte te brengen en ze te helpen naar de volgende fase van hun leven over te gaan. Hier volgt een voorbeeld, in verkorte vorm, van iemand die zichzelf, door middel van het trancemedium L.L., beschrijft als een eskadercommandant, die met zijn bemanning aanwezig is. Hij weet niet waar hij nu is en als hem wordt verteld dat hij zich in Londen bevindt, is hij stomverbaasd.

ESKADERCOMMANDANT: Hoe zijn we hier dan gekomen? We zijn boven het Ruhrgebied neergehaald.

DOWDING: Jullie zijn hierheen gebracht, zodat wij jullie kunnen helpen.

ESKADERCOMMANDANT: Maar wie bent u dan? [Dowding vertelt wie hij is en zijn naam wordt onmiddellijk herkend door de eskadercommandant.] Hoe kunt u ons helpen? [Dowding steekt zijn hand uit en het trancemedium zegt hem dat de eskadercommandant zich realiseert dat hij de hand weliswaar ziet, maar niet kan vastpakken].

ESKADERCOMMANDANT: Meneer, probeert u ons nu te vertellen dat we – dat dit de dood is?

DOWDING: Ja.

ESKADERCOMMANDANT: Maar hoe kunnen we nou dood zijn? We zien er nog net zo uit als daarvoor.

DOWDING: Zo zie je maar weer hoe belachelijk klein de grens tussen leven en dood is.

DE BOORDSCHUTTER (die zich in het gesprek mengt): Ik herinner me dat een Duitse jager van achteren op ons af kwam … en daarna weet ik niets meer tot we op de weg hier buiten waren.

Later hoort Dowding van een van de vaste contactgeesten van het medium dat het vliegtuig van de bemanning geëxplodeerd is toen het door vijandelijk geschut is getroffen en dat de hele bemanning gedood is. Doordat ze samen gesneuveld waren en zich nog steeds van elkaars aanwezigheid bewust, hadden ze niet dat gedesoriënteerde gevoel dat mensen hebben die plotseling alleen sterven, maar ze begrepen nog niet wat hun was overkomen. (Misschien vraagt de lezer zich af, wat hen had beziggehouden in de periode tussen het moment van neerstorten en hun contact met Dowding en het waarschijnlijke antwoord is dat er geen tijd voorbij is gegaan zoals wij die kennen, een verschijnsel dat we in hoofdstuk 9 zullen bespreken). Er zijn vele van dit soort doorgevingen door mediums ontvangen gedurende en na de Eerste en de Tweede Wereldoorlog. Een van de meest bekende hiervan na de vorige oorlog was die van Wellesley Tudor Pole, die in boekvorm verschenen is onder de titel Private Dowding (geen familie van Lord Dowding). Gesneuveld in de loopgraven van de frontlinie, beschrijft soldaat Dowding wat hij meemaakt als volgt (Tudor Pole. 1984):

Het ene ogenblik leefde ik … en keek zonder enige angst uit over de wal van de loopgraaf, waar alles normaal was. Vijf seconden later stond ik naast mijn lichaam en hielp twee van mijn vrienden mijn lichaam weg te dragen naar het veldhospitaal. Ze dachten dat ik bewusteloos was, maar wel in leven. Ik wist niet of ik door de ‘shellshock’, tijdelijk of voor altijd, uit mijn lijf was gesprongen. Zie je hoe onbetekenend de dood is, zelfs de gewelddadige dood in de oorlog! Het leek of ik droomde … straks zou ik wakker worden en in de traverse mijn beurt afwachten om wacht te gaan lopen … Het gebeurde allemaal zo eenvoudig. Doodgaan was voor mij een simpele ervaring – geen verschrikking, geen langgerekt lijden, geen conflicten … De schok komt pas later, als je realiseert: ‘Waar is mijn lichaam? Ik ben toch zeker niet dood?’ … Toen ik merkte dat mijn twee vrienden mijn lichaam zonder mijn hulp konden dragen, bleef ik achter ze … heel bescheiden. Bescheiden? … Mijn lichaam werd op een stretcher gehesen. Ik vroeg me af wanneer ik er weer in terug kon.

… Ik dacht dat ik fysiek nog in leven was … dat ik door een granaatscherf was geraakt … pijn had ik niet. Toen ontdekte ik dat mijn totaliteit – dus alles wat denkt, ziet, voelt en weet – nog leefde en bij bewustzijn was! … Mijn lichaam ging naar het eerste veldhospitaal en, nadat het onderzocht was, naar het mortuarium. Daar ben ik de hele nacht gebleven, hield de wacht, maar had er geen gedachten over … ik verwachtte nog steeds weer in mijn lichaam wakker te zullen worden. Toen verloor ik het bewustzijn en viel in een diepe slaap … Toen ik wakker werd was mijn lichaam verdwenen! Ik heb gezocht en gezocht! Toen begon het me tot me door te dringen dat er iets raars was gebeurd … En toen kwam de schok! Plotseling, zonder enige waarschuwing … ik was dood! … Ik was gesneuveld, gesneuveld, gesneuveld! Toen de schok kwam was het heel duidelijk. Ik probeerde terug te denken, maar mijn geheugen was verstomd …

Dowding vertelt Tudor Pole daarop dat hij in het najaar van 1915 in dienst ging, acht maanden in opleiding was in Northumberland, en met zijn bataljon in juli 1916 naar Frankrijk ging, vrijwel meteen naar het front (waarschijnlijk naar de Slag aan de Somme, die in juli 1916 begon) en daar een maand later in actie stierf. Tudor Pole heeft Dowdings echte naam en regimentnummer niet kunnen achterhalen en doordat een grote hoeveelheid legerarchieven door vijandelijke bombardementen in de Tweede Wereldoorlog verwoest zijn, hebben we nu nog maar weinig kans zijn bestaan te verifiëren. Waarom zouden we dit dan, evenals de veel andere doorgevingen van overledenen serieus nemen? Alles hangt er dus van af in hoeverre we het niet-professionele medium Tudor Pole, met zijn reputatie van grote integriteit, kunnen vertrouwen.

Ik heb Tudor Pole nooit ontmoet, maar ik heb zijn kleindochter gekend, een gestudeerde vrouw, die zich hem herinnerde als een wijs man met echte mystieke en helderziende gaven. Bovendien was hij een goede vriend en collega van Sir George Trevelyan, oprichter van de bekende Wrekin Trust en van Rosamund Lehmann, een van de bekendste vrouwelijke auteurs van de vorige eeuw, met wie hij samen boeken over spirituele onderwerpen schreef. Ook was hij bevriend met Winston Churchill met wie hij de ‘Minuut Stilte’ instelde om jaarlijks het einde van de Eerste Wereldoorlog te herdenken. Dit is later uitgegroeid tot Armistice Day Remembrance Ceremony, (de dag van de Wapenstilstand), die nog altijd in acht wordt genomen. Hij was ook verantwoordelijk voor het opzetten van de groep tot behoud van de historische Chalice Well in Glastonbury, een van de belangrijkste voorwerpen van verering op deze oude heilige plaats.

Wat we ook van de identiteit van soldaat Dowding vinden, er is geen reden om aan de oprechtheid van Tudor Pole te twijfelen. Er bestaat ook geen twijfel over dat Dowdings verhaal typisch is voor de verhalen die we door mediums van veel van de gesneuvelde soldaten in beide Wereldoorlogen hebben ontvangen. Ze gaan allemaal over proberen normaal verder te leven en dezelfde vruchteloze pogingen om met de levenden te communiceren of ze te helpen, dezelfde verwachting dat ze weer in hun lichaam zullen ‘wakker worden’ en dezelfde schok en verwarring als er iets van de veranderingen die hebben plaatsgevonden tot ze doordringt. Dowding zegt later dat hij het bewustzijn verloor en geslapen heeft. Toen hij wakker werd, merkte hij dat zijn fysieke lichaam verdwenen was en dat hij ‘zweefde in een mist die elk geluid dempte en het gezicht wazig maakte’. Maar, wellicht omdat hij tijdens zijn leven wat had gelezen over het leven na de dood, werden hem de verwarring en de angst bespaard, die er na een plotselinge dood kunnen zijn. De gestorvene bevindt zich dan in een schemerige mistige omgeving die doet denken aan de oud-Griekse beschrijving van de Hades en de Joodse van de Sheol, een plek met donkere schaduwen waar de doden de levenden zelfs schijnen te benijden (voor voorbeelden zie Crookall 1978). Jane Sherwood, een gerenommeerde schrijfster over paranormale en spirituele onderwerpen en, net als Tudor Pole, een begaafd niet-professioneel medium, schrijft in The Country Beyond (Sherwood 1969) dat ‘Scott’, een van haar contacten die ook plotseling doodging, zegt dat:

Ik denk dat hoe men het doodgaan ervaart enorm kan verschillen, omdat dat door de gemoedstoestand waarin men overgaat wordt bepaald. Er is ook een groot verschil tussen de plotselinge dood en de rustig voorbereide overgang. De schok van een onnatuurlijke dood brengt het … wezen in verwarring … Je bevindt je in een fantastische droomwereld zonder draaiboek … de chaos van losse gemoedstoestanden mist elke structuur van ruimte en tijd … Veel van deze nachtmerrie zou [voorkomen kunnen worden als je weet hoe je gebruik kunt maken] van de hulp die wordt geboden.

Net als bij BDE’s kan een roepen om hulp – bij christenen van Christus of een van de heiligen – resulteren in het contact met een goedwillende spirituele bron die leidt tot verlossing van deze beangstigende ervaringen.

Andere tradities en de plotselinge dood

Ook de niet-christelijke tradities als het boeddhisme en het sjamanisme onder de inheemse bevolking van Zuid-Amerika en Azië, kennen zulke problemen van angst en verwarring na een plotseling dood. Een plotselinge dood wordt zelfs gezien als sterven in de verkeerde gemoedstoestand, omdat men dan niet de mogelijkheid heeft om zich voor te bereiden op wat er gaat komen. Vooral het Tibetaans boeddhisme benadrukt dat als men in angst, boosheid of bitterheid sterft, (zoals misschien bij diegenen die in een oorlog omkomen), of afgeleid is door materiële zorgen of gehechtheid aan wereldse zaken, de toegang tot de andere wereld wel eens een verwarrende en angstaanjagende ervaring kan zijn, ook al heeft men een vlekkeloos moreel en spiritueel leven geleid. Als de geest niet rustig is en het sterven volkomen aanvaardt, kan er geen rustige overgang naar de andere wereld plaatsvinden. Dit is essentieel als je je geheel bewust wilt zijn van wat er gebeurt en om enigszins de controle te hebben over wat er onmiddellijk na de dood gebeurt.

Een Tibetaanse monnik zei me eens dat je, als je onvoorbereid sterft, gedwongen bent om in de fysieke wereld terug te keren, met alle problemen en mogelijk lijden van dien. Met andere woorden, onze voorbereiding op de andere wereld moet doorgaan tot we de laatste adem uitblazen.

We zullen in hoofdstuk 8 terugkomen op het mogelijke belang van deze Tibetaanse leringen voor ons begrip van het leven na de dood. Ze kunnen ons misschien helpen te verklaren waarom beangstigende ervaringen bij BDE’s zowel goede mensen als minder goede kunnen overkomen, omdat ze ongerust kunnen zijn over het welzijn van degenen die ze achterlaten of over onafgemaakte belangrijke taken. Ook kunnen die leringen ons helpen verklaren waarom het boeddhisme zo de nadruk legt op het oefenen van de geest door middel van meditatie, een nadruk die we ook bij alle grote spirituele tradities vinden. Meditatie helpt de geest gefocust en bewust te blijven en zich niet van de wijs te laten brengen door het gekwebbel in het hoofd. Het maakt dat we beter kunnen omgaan met de eisen van het dagelijks leven en met onze spirituele ontwikkeling, en het verbaast ons niets als er gezegd wordt dat de heldere rustige geest die door meditatie tot stand is gekomen, de ideale toestand is om te sterven.

Misschien geven we er de voorkeur aan om het idee dat de gemoedstoestand tijdens het sterven invloed heeft op wat er daarna gebeurt te negeren, maar het is logisch te denken dat wat er in onze geest gebeurt als we doodgaan, invloed heeft op het leven direct na de dood. Zoals we in het volgende hoofdstuk zullen zien, wordt de andere wereld vooral door de geest geschapen en daarom is het in de andere wereld net zoals in deze: zo je denkt, zo je bent.

Zelfmoord

Mensen vragen wel eens wat er gebeurt met mensen die zelfmoord hebben gepleegd. Iemand die zo wanhopig is dat hij zich van het leven berooft, verdient sympathie en steun in plaats van afkeuring, maar als we op de doorgevingen via mediums kunnen afgaan (daarvan geven we een extreem voorbeeld in hoofdstuk 5), volgt er op zelfmoord meestal een verwarrende en beangstigende overgang naar het volgende leven. Daar kunnen twee oorzaken van zijn. Ten eerste gelooft de zelfmoordenaar misschien niet in een leven na de dood, waardoor hij (net als degenen die een natuurlijke dood sterven en daar ook niet in geloven) in een verwarde toestand terechtkomt. Hij wil dood of verwacht te sterven, en kan daarom niet geloven dat hij weliswaar dood is, maar dat dit niet het einde betekent. Daarom kunnen ze denken dat ze nog steeds in deze wereld zijn en ons is verteld dat dit kan betekenen dat ze aardgebonden blijven (hoofdstuk 5), en noch in staat zijn met de mensen op aarde, noch met spirituele helpers te communiceren. Ten tweede is hij misschien in de verkeerde gemoedstoestand gestorven. In emotionele verwarring, geplaagd door angsten en zelfveroordeling, wordt hij of zij dan onvoorbereid het leven hierna in geduwd en wordt onderworpen aan alle negatieve ervaringen die in het begin van dit hoofdstuk besproken zijn.

Heath en Klimo (2006) wijzen erop dat de zelfmoordenaar in deze toestand misschien wel veel spijt van zijn of haar daad heeft, maar in zo’n verwarring, helemaal alleen en aan alle hulp voorbij, in de donkere nevelen van de Hades (hoofdstuk 6) blijft steken. Een van de contacten van Jane Sherwood (zie Sherwood 1964) vertelt hoe hij aan gene zijde een vriend ontmoette die zelfmoord had gepleegd en die:

… in een soort bedwelming verkeerde en mij werd gezegd dat hij nog lang in deze toestand zou blijven en dat daar niets aan te doen was … Zelfmoordenaars zitten vaak in zo’n soort langdurig coma … Omdat ik wist wat een kwellende pijn eenzaamheid en ‘verlorenheid’ kunnen doen in dit oord van opdoemende schaduwen … riep ik hem en hij liet me toe, maar het was moeilijk hem mij te laten zien of horen.

Het schijnt dat de ziel naar onze tijdsrekening vele jaren in deze toestand kan blijven – tot ze in staat is te beseffen wat er aan de hand is en hulp inroept. Voor ons lijkt zo’n verzoek makkelijk, maar heel anders wordt het als de geest in een pijnlijke verwarring verkeert en zo in zijn misvattingen over wat er na de dood gebeurt blijft vastzitten, dat hij niet de nodige aanpassingen kan maken om het gedachteniveau van de geesten die hem willen helpen te bereiken. Uiteindelijk komt er dan toch hulp en begint het genezingsproces, maar Heath en Klimo denken dat daarbij reïncarnatie nodig is, omdat de problemen die op aarde tot zelfmoord hebben geleid opgelost en helemaal overwonnen moeten worden (de voors en tegens van het begrip reïncarnatie worden in hoofdstuk 8 besproken).

Hoofdstuk 5

Aardgebonden geesten

Geesten die niet willen vertrekken

Het beste kunnen we een beschrijving van het leven na de dood beginnen met die ongelukkige zielen die, in elk geval voor een periode, de begrenzingen van de aarde niet willen of kunnen verlaten. Ze worden aardgebonden geesten genoemd, die blijven vasthouden aan het materiële bestaan en die zich er, in de meeste gevallen, niet van bewust zijn dat ze gestorven zijn. Zonder hulp uit deze of gene wereld kunnen ze lange tijd ‘aardgebonden’ blijven, hopeloos verloren in een fysieke wereld die de hunne niet meer is en waarmee ze onmogelijk kunnen communiceren. Ze zien hun dierbaren en proberen wanhopig contact met ze te maken, maar zonder succes. Er zijn mediums en zogenaamde ‘hulpgroepen’ die proberen hun aandacht te trekken en ze helpen in te zien wat er met ze is gebeurd en hoe ze naar de geestelijke wereld kunnen overgaan. Mediums zeggen dat er een aantal redenen is waarom geesten aardgebonden blijven, bijvoorbeeld:

Plotselinge dood

In hoofdstuk 4 hebben we gesproken over de onaangename gevolgen van een plotselinge en onverwachte dood. Een voorbeeld hiervan was het werk van Air Chief Marshall Dowding, die, als lid van een hulpgroep, de geesten van jonge gesneuvelde soldaten begeleidde, die in zo’n nare situatie verkeerden. Mensen die plotseling sterven – vooral als ze ten tijde van hun dood gezond waren – weten vaak niet dat ze dood zijn. Ze blijven zich bewust van hun bekende fysieke omgeving en denken dat ze nog in hun lichaam zijn. Doelloos en niet-begrijpend blijven ze gehecht aan de plaatsen die ze kennen.

Emotionele banden

Het intense verdriet van de achtergeblevenen schijnt zelfs betrekkelijk vergevorderde zielen aardgebonden te kunnen houden. Rouw is een onderdeel van het helingsproces, maar met de tijd zou deze ook gepaard moeten gaan met gevoelens van dankbaarheid voor het leven van de gestorvene, in plaats van een vruchteloos proberen hem vast te houden. Omdat hij zo meeleeft met dit intense verlangen, kan de overledene niet verdergaan. De levenden houden meer vast aan de overledenen dan omgekeerd, omdat de gestorvenen door het besef dat ze nog ‘leven’ daar nu anders tegenaan kijken. Maar toch kunnen de zielen in het hiernamaals het erg moeilijk hebben met de pijn van de overlevenden. Soldaat Dowding, die door Wellesley Tudor Pole (hoofdstuk 4) doorkwam, vertelt over een van zijn omgekomen metgezellen, die ‘samen met zijn vrouw rouwde’, omdat zij het zo moeilijk had met zijn dood.

Verlangen of ‘unfinished business’

Een derde groep die dicht bij de aarde blijft, bestaat uit de geesten die nog dingen willen afmaken. Door communicatie met mediums weten we dat sommigen vinden dat ze niet in gewijde grond begraven zijn, of dat er problemen met hun bezittingen, testament of legaten zijn, of dat ze zien dat de overlevenden hun handelsbelangen niet goed behartigen. Ze kunnen boos zijn over wat er met hun bezittingen gebeurt, of met de organisatie of instelling die zij op aarde hebben opgericht, of ze koesteren bittere gevoelens jegens degenen die hen in hun ogen verkeerd behandeld hebben. Of ze zich van hun dood bewust zijn of niet, ze zijn nog altijd bezig met deze wereld in plaats van met de volgende en ze kunnen hier maar niet van loskomen zolang hun zorgen door de levenden niet zijn weggenomen of hun herinneringen aan de aarde beginnen te vervagen.

Een van de bekendste spookverhalen in de geschiedenis is dat wat de familie Fox in 1848 overkwam in Hydesville in de VS, wat indirect heeft geleid tot de oprichting van het spiritisme als godsdienst.

Er werd beweerd dat er een venter door de vorige bewoner in het huis was vermoord en de familie Fox wilde de misdaad openbaar maken. 56 jaar later werd er in een muur van het huis van de familie Fox een menselijk skelet ontdekt, waardoor de sceptische Boston Journal genoopt werd te schrijven dat dit ‘de gezusters Fox van het beetje twijfel vrijwaarde ten aanzien van hun oprechtheid in de ontdekking van de communicatie met geesten’.

Ze geloofden niet in een leven na de dood

Een vierde groep van aardgebonden geesten bestaat uit zielen die niet in een leven na de dood geloofden en die, tot ze accepteren dat ze dood zijn, in het schemerige bestaan van de fysieke dimensie verblijven. Deze verwarde zielen zijn boos op de mensen die nu in ‘hun’ huis wonen, hun ‘eigendom’ hebben gestolen of een emotionele relatie zijn aangegaan met hun ‘dierbaren’. Soms proberen ze die mensen weg te jagen door zoveel mogelijk last te veroorzaken, vaak opzettelijk kwaadaardig. Larsen, die zei dat ze uit haar lichaam kon treden en de geestelijke wereld kon bezoeken wanneer ze maar wilde, zei nadat ze zulke individuen had ontmoet, dat ze ‘… geloven dat ze nog altijd in de materiële [wereld] leven en [daarom] proberen door te gaan met leven zoals ze altijd hebben gedaan’ (Larsen 1927).

Poltergeistgedrag van aardgebonden entiteiten

Aardgebonden geesten (vooral die in de hierboven genoemde vierde groep) kunnen verantwoordelijk worden gehouden voor poltergeistgedrag, waarbij voorwerpen met kracht omver worden geworpen, harde geluiden worden gemaakt en de bewoners de doodschrik wordt aangejaagd om ze maar uit het huis te verdrijven. Dit soort spookverhalen bestaat al eeuwen en zowel de rooms-katholieke als de anglicaanse kerk erkennen het bestaan van deze geesten; ze machtigen hun priesters tot het uitvoeren van exorcisme om de entiteit uit te bannen. Mediums proberen ook contact met ze te maken om ze te helpen accepteren dat ze dood zijn en naar een hogere dimensie te gaan. De behoefte aan hulp uit onze wereld, in plaats van die uit de volgende, zou komen doordat aardgebonden geesten te dicht bij de zware materiële ‘atmosfeer’ van de aarde zijn, waardoor spirituele wezens ze niet kunnen bereiken, totdat ze hebben geaccepteerd dat ze zijn overleden en zich uit deze atmosfeer beginnen los te maken.

Ik heb zelf poltergeistgevallen onderzocht waaronder duidelijke pogingen om zowel onaangenaam als zelfs gevaarlijk te zijn. In een van die gevallen moest de brandweer eraan te pas komen om een brand te blussen, die in de badkamer was begonnen, waar niets was om een brand te kunnen veroorzaken. In een ander geval vatte een overall die aan een hanger hing spontaan vlam, terwijl de twee vrouwelijke bewoners dodelijk geschrokken toekeken. Grote voorwerpen als boekenkasten werden ’s nachts toen er niemand aanwezig was, de trap af gesmeten en beddengoed gescheurd alsof het met een scheermes was bewerkt. De politie werd er driemaal bij geroepen, maar er was geen spoor van menselijk optreden te bespeuren en zelfs verandering van alle sloten in het huis hielp niets. Eén keer werd een bezoekster pijnlijk op het achterhoofd getroffen door een sleutelbos die van achteren naar haar werd gegooid, terwijl ze de trap af liep.

Maar niet alle poltergeistacties door aardgebonden geesten zijn kwaadaardig. Sommige onderzoekers hebben de indruk dat de geest alleen maar eenzaam is en de aandacht wil trekken. Ik heb zo’n geval onderzocht, dat zich afspeelde in een kleine technische werkplaats annex winkel in Cardiff, waar het om een kleine jongen ging. Ik heb daar voorbeelden van fysieke verstoring meegemaakt, zelfs toen ik alleen in het ‘spookhuis’ was, wat de mogelijkheid uitsloot dat het om een grap van de bewoners ging.

Kleine jongen of niet, de aanrichter van de verstoring legde een grote intelligentie en speelsheid aan de dag en hij ging zelfs in op de verzoeken van de bewoners om bepaalde voorwerpen te raken met de kleine steentjes die hij steeds maar door de kamer gooide. Van een familielid hoorde ik dat er, kort voor het spoken begon, inderdaad een kleine jongen bij een auto-ongeluk om het leven was gekomen. Een volwassen familielid van de eigenaars van het pand zei dat hij tot driemaal toe op klaarlichte dag de verschijning van een kleine jongen in de werkplaats had gezien. Behalve dat er bij de mensen die in de werkplaats bezig waren soms troep in de kraag werd gegooid, was er niemand een speciaal doelwit in de twee jaar dat dit duurde en ondanks het feit dat sommige van de voorwerpen met behoorlijk veel kracht werden gegooid, raakte er nooit iemand gewond. Het was ook duidelijk dat de entiteit probeerde te ‘helpen’ en zelfs werden er (als reactie op een als grap bedoeld verzoek om geld) herhaaldelijk briefjes van vijf pond op het plafond geplakt gevonden, bij elkaar wel meer dan zeventig pond (het volledige verslag van dit intrigerende geval, dat de aandacht van de pers trok en waar twee televisieprogramma’s aan zijn gewijd, vindt u in Fontana 1991, en er staat een samenvatting in Is there an Afterlife? Fontana 2005).

En dan was er een IJslandse entiteit, die aardgebonden bleef door de wens de overblijfselen van zijn lichaam te vinden. Zijn geval is zorgvuldig gedocumenteerd door bekende onderzoekers als professor Ian Stevenson en professor Erlendur Haraldsson. Via het medium Hafsteinn vertelde hij dat hij Runolfur Runolfsson heette en dat hij ‘naar zijn been zocht’. Boos en in grove bewoordingen vertelde hij hoe hij in een storm te ver in zee terecht was gekomen en verdronken, dat zijn lichaam was aangespoeld en door honden en raven in stukken was gescheurd en dat er, toen de overblijfselen gevonden werden, een dijbeen miste. Behalve zijn naam gaf Runolfsson zijn sterfdatum, zijn leeftijd toen hij verdronk, de naam van de kerk waar hij begraven was, de eigenaar van het huis waar zijn dijbeen misschien gevonden kon worden en het feit dat hij heel lang was geweest (feiten waarvan het medium, noch de leden van zijn kring op de hoogte waren).

Onderzoekers vonden daarop een ongewoon lang dijbeen ver-stopt achter een muur in het huis dat Runolfsson had genoemd, en het kerkarchief bevestigde zijn sterfdatum en zijn leeftijd en ook het feit dat hij verdronken was en zijn lichaam in stukken gescheurd. Het bot werd vervolgens op het kerkhof van de kerk in Utskal begraven bij de andere delen van Runolfsson’s lichaam en Runolfsson, (of liever gezegd zijn geest) werd een bekeerling die zelfs enkele jaren als belangrijkste contactgeest van het medium werkte.

Het lijkt misschien vreemd dat Runolfsson alleen om zijn dijbeen aardgebonden bleef, maar het schijnt dat overbezorgdheid voor de fysieke resten van het lichaam (waarvan de overledene voelt dat het zijn geesteslichaam beïnvloedt) voldoende is om op deze wijze vast te blijven zitten. Pas toen Runolfsson wist dat hij zich niet meer met zijn dijbeen bezig hoefde te houden, heeft hij zijn vrije wil herkregen en, hoewel hij niet meer aardgebonden was, heeft hij er uit dankbaarheid toch voor gekozen om in contact te blijven met het medium. Er zijn vrij veel voorbeelden van aardgebonden geesten die dicht bij de aarde blijven omdat ze dat willen of omdat ze nog ‘unfinished business’ hebben. Patricia Robertson van de Scottish Society for Psychical Research vroeg me samen met haar onderzoek te doen naar het geval van twee jongvolwassen zusters die samen een huis deelden en zo in paniek waren door beangstigende gebeurtenissen in hun slaapkamer, zoals beddengoed dat midden in de nacht van ze af werd getrokken, dat ze gedwongen waren op de begane grond te slapen en alleen overdag naar boven konden. Dit was kort na de dood van een oom begonnen, van wie ze zeiden dat hij seksuele belangstelling voor ze had en ze dachten dat zijn aardgebonden geest hier verantwoordelijk voor was.

Pogingen om contact met de entiteit te maken bleken vruchteloos, maar in zulk soort gevallen nemen de plagerijen langzamerhand af, alsof de geest zijn belangstelling voor de levenden verliest.

‘Hongerige geesten’

Aardgebonden geesten komen in vele culturen voor. De Tibetaans boeddhistische lering van de aardgebonden ‘hongerige geesten’ is daar een goed voorbeeld van. Hongerige geesten van wie gezegd wordt dat ze worden gekweld door het onvermogen te genieten van de sensuele genoegens die ze om zich heen in de fysieke wereld zien, hebben dit lot zelf over zich afgeroepen door hun hebzuchtige, egoïstische en genotzieke leven op aarde. Er wordt van ze gezegd dat ze een hels bestaan leiden (we zullen meer over de ‘hel’ vertellen in hoofdstuk 6), doordat ze dingen zien die ze ontzettend graag zelf zouden willen doen, maar waaraan ze niet kunnen deelnemen. Dat is zoiets als hongerig en dorstig aan een fantastisch diner aanzitten, maar niet in staat zijn ook maar een kruimel te eten of een slokje te drinken. In de Tibetaans boeddhistische iconografie worden hongerige geesten gesymboliseerd door figuren met dunne nekken waardoor ze niet kunnen eten, wat deze situatie heel goed weergeeft. ‘Hongerige geesten’ horen eigenlijk thuis in de derde groep van aardgebonden geesten, degenen die uit vrije wil aardgebonden blijven, maar de Tibetaanse leringen moeten natuurlijk in hun culturele context worden gezien. De westerse mediums leggen meer de nadruk op de noodzaak aardgebonden geesten, als die bestaan, te ‘redden’ dan op hun niet te redden aard.

Bezeten door aardgebonden geesten

De aanwezigheid van poltergeisten kan het beste bewezen worden als de onderzoekers ze zelf hebben meegemaakt, onder zodanige omstandigheden dat er geen sprake kan zijn van trucage, overdrijving of misinterpretatie. De poltergeist in Cardiff is hier een goed voorbeeld van en een ander is het geval Enfield, dat door Playfair en Grosse werd onderzocht en volledig beschreven in This House is Haunted: An Investigation of the Enfield Poltergeist (Playfair 2008). Het hele onderwerp van rondspokende poltergeisten wordt vakkundig samengevat door Gauld en Cornell (1979) en op grond van het beschikbare bewijsmateriaal is het moeilijk de realiteit van poltergeisten of aardgebonden geesten naar het land der fabelen te verwijzen. Dit geldt ook voor het zogenaamde bezeten zijn door aardgebonden geesten, waarbij het lijkt alsof geesten het bewustzijn van een levend mens zijn binnengedrongen, waardoor deze storend en zelfs gevaarlijk gedrag kan gaan vertonen. Laten we eens een voorbeeld bekijken.

Het slachtoffer (als we dat woord kunnen gebruiken) was wijlen Suzy Smith (zie Smith 2000), een succesvol auteur en journaliste die de gave van het automatisch schrijven bezat, een mediamieke techniek waarbij de hand van de schrijver wordt overgenomen door een geest en los van het bewustzijn van het medium schrijft. Gerenommeerde mediums als Leonora Piper en Geraldine Cummins gebruikten deze techniek vaak en Suzy Smith ontdekte haar nadat ze via het ouijabord een boodschap had gekregen die haar zei dat ze ‘een potlood moest pakken’. Na vele vruchteloze pogingen begon het potlood, dat ze losjes in de hand hield, plotseling als vanzelf te schrijven, wat zij beschreef als ‘het gekste gevoel dat ik ooit heb gehad. Mijn hand schreef helemaal vanzelf, zonder dat ik er iets over te zeggen had’. Toen ze het grillige handschrift las, bleek het een liefdevolle boodschap van haar moeder te zijn, die haar beloofde ‘volgende keer meer te zullen schrijven’.

Vanaf dat moment ging Suzy Smith er regelmatig voor zitten, maar algauw begonnen ‘indringers’, waarvan ze later inzag dat het aardgebonden geesten waren, zich ermee te bemoeien door informatie te geven die op leugens bleken te berusten en die haar deden denken aan die ‘ellendelingen die niets anders te doen hebben dan mensen te bellen en vieze dingen te fluis-teren voor ze kunnen ophangen’. Deze indringers hielden er gelukkig gauw mee op toen ze ze absoluut negeerde, behalve één, die zei dat hij ‘Harvey Boone’ heette. ‘Harvey’ verklaarde Suzy herhaaldelijk zijn liefde en leek in het begin frauduleus, maar onschuldig. Maar geleidelijk aan slaagde hij er niet alleen in zich met het automatisch schrijven te bemoeien, maar ook ieder ander buiten te sluiten. Elke keer dat Suzy haar potlood oppakte, was alleen ‘Harvey’ aanwezig en ten slotte was ze genoodzaakt het automatisch schrijven er helemaal aan te geven.

Toen ze echter enige tijd later aan een nieuw boek werkte en haar vingers op de typemachine liet rusten (een gewoonte die de meeste schrijvers maar al te goed kennen als ze op inspiratie wachten), begonnen haar ‘handen langzaam, schijnbaar uit zichzelf’ woorden te typen die geen verband hielden met wat ze wilde schrijven. Het bleek dat haar moeder contact wilde, en dat zette haar aan weer met automatisch schrift te beginnen, maar dan nu met de typemachine. Maar niet lang daarna begonnen de indringers weer, en ‘trokken’ Suzy’s handen zelfs van de toetsen af als ze zich op de boodschappen van haar moeder probeerde te concentreren. Als haar moeder er soms wel in slaagde contact te maken, benadrukte ze dat de indringers niet slecht waren, maar ‘geesten op een dwaalspoor … die hulp nodig hadden om erachter te komen wat er met ze aan de hand was … iedereen komt hier aan in de gemoedstoestand waarin hij leefde … de mensen met een vooropgezette mening, die niet openstaan voor nieuwe ideeën, hebben het het moeilijkst’, doordat ze ‘min of meer in de mist in de geestelijke wereld aankomen, die pas optrekt … als ze tot begrip komen’.

Natuurlijk kwam ‘Harvey’ na verloop van tijd weer op de proppen, maar nu zei hij dat hij er klaar voor was om te leren hoe hij zich in de geestelijke wereld kon ontwikkelen en de hulp van Suzy’s moeder te accepteren. Hij verontschuldigde zich ‘voor alle last die hij had veroorzaakt’ en zweeg een paar dagen later, waarna Suzy nooit meer iets van hem heeft gehoord. Suzy’s naam en faam als schrijfster en spiritueel onderzoeker was zo groot dat het niet waarschijnlijk is dat ze dit allemaal verzonnen heeft. Wel is het mogelijk dat een ‘secundaire’ of ‘subpersoonlijkheid’ het van haar heeft overgenomen toen ze ontspannen was en dat alles uit haar eigen onbewuste is voortgekomen, maar daar is van alles tegenin te brengen. Werkelijke gevallen van subpersoonlijkheden die de persoonlijkheid, ook al is het maar kort, verdringen, zijn zeldzaam en komen eigenlijk alleen voor bij psychisch gestoorde mensen, die zichzelf onbewust willen ontvluchten of tot dan toe onderdrukte aspecten van hun persoonlijkheden willen tonen. Er is geen enkele aanwijzing dat Suzy Smith zo iemand was. Er zijn wel geestesziekten waarbij de patiënt ‘stemmen hoort’, die bedreigende taal uitslaan en die van buiten hen lijken te komen, maar ook hiervoor bestaat geen enkele aanwijzing dat Suzy daaraan zou lijden. Daarom geloven we haar als een objectief waarneemster van een mediamieke ervaring van lastige aardgebonden geesten.

Er bestaan ook voorbeelden van gevallen waarin bezetenheid ten onrechte werd verward met een geestesziekte. De Amerikaanse arts Carl Wickland werkte gedurende dertig jaar samen met zijn mediamieke vrouw Anna Wickland en een kleine thuisgroep, in een poging enkele van zijn patiënten die hinderlijke stemmen hoorden te helpen. Dit leek een symptoom van geestesziekte te zijn, maar hij dacht dat het kwam door hun pogingen geesten aan te trekken met het ouijabord (Wickland 1978). Het ouijabord (een samentrekking van het Franse oui en het Duitse ja), dat we zopas al in verband met Suzy Smith tegenkwamen, bestaat uit een planchette met een halfcirkelvormige boog van de letters van het alfabet rond een beweegbare schijf, waarop de aanzittenden luchtigjes hun vingertoppen leggen in de hoop dat deze naar de letters zal schuiven die samen een woord of een zin vormen die van geesten zouden komen. Er wordt veel gewaarschuwd voor het ouijabord, omdat het aardgebonden geesten zou aantrekken die opdringerig en bezitterig kunnen worden, ook als het bord niet wordt gebruikt. Dr. Wickland dacht dat dit misschien het geval was bij patiënten die niet met normale medische methoden van hun ‘stemmen’ verlost konden worden.

Daarom probeerde Wickland via zijn vrouw die in trance was, met de ‘stemmen’ te praten. Zij slaagde erin contact met de verantwoordelijke entiteiten te maken. Als er eenmaal een dialoog op gang was gebracht besprak hij hun ‘gedrag’ met ze, wees ze erop dat ze de mensen in de war maakten en haalde ze over weg te gaan, zowel voor hun eigen bestwil als voor dat van zijn patiënten. Het volgende is een verkorte versie van een van de dialogen die hij zich herinnerde, met een zo verwarde aardgebonden geest dat hij zijn patiënt met zelfmoordgedachten obsedeerde.

WICKLAND: Kunt u ons vertellen wie u bent?

GEEST: Nee; dat weet ik niet.

WICKLAND: Kunt u zich uw naam niet herinneren?

GEEST: Ik kan me helemaal niets herinneren. Wat is er aan de hand met mijn hoofd? Ik kan zo moeilijk nadenken. Wat voor dokter bent u?

WICKLAND: Huisarts. Hoe heet u?

GEEST: Hoe ik heet? Vreemd, ik weet mijn naam niet meer.

WICKLAND: Hoelang bent u al dood?

GEEST: Dood? Ik ben niet dood. Ik wou dat dat zo was.

WICKLAND: Is het leven zo naar?

GEEST: Ja. Als ik dood ben is het heel vervelend om dood te zijn. Ik heb geprobeerd en nog eens geprobeerd om dood te gaan … Hoe komt het dat ik niet kan sterven?

WICKLAND: Dood zijn bestaat niet.

GEEST: Natuurlijk wel.

WICKLAND: Hoe weet u dat?

GEEST: Ik weet helemaal niets. [In grote verwarring] Ik wil dood! Het leven is zo donker en somber. Ik wou dat ik kon sterven en alles vergeten. Waarom kan ik niet dood? Soms denk ik dat ik dood ben en dan ben ik opeens weer levend. Ik wil alle problemen en pijn die ik heb, vergeten. Waar moet ik heen om dood te kunnen gaan? … Ik word steeds maar weer in de duisternis geduwd en ik ga van plaats naar plaats. Ik kan mijn huis niet vinden, ik kan niet sterven. Bevrijd me van mijn gedachten en deze afschuwelijke duisternis. Waarom kan ik niet dood? … Geef me wat licht en een beetje geluk. Beide heb ik al jaren niet meer gezien.

Op den duur heeft Wickland deze geest ervan weten te overtuigen dat hij niet meer in de stoffelijke wereld was en hem geholpen zich zijn naam weer te herinneren. Het bleek dat hij zeventien jaar ervoor zelfmoord had gepleegd – vandaar zijn verlangen om te sterven – en met Wickland’s hulp accepteerde hij uiteindelijk dat hij in het hiernamaals was en kon zijn overleden moeder contact met hem maken. Zij vertelde Wickland dat haar zoon ‘… in de hel was geweest … de hel van de onwetendheid … hij dacht dat hij leefde … hij heeft bezit van een gevoelige vrouw (dr. Wickland’s patiënte) genomen …’ Toen het contact tussen moeder en zoon eenmaal was gelegd, werd de laatste geholpen om naar het volgende niveau van zijn spirituele reis te gaan.

Wickland meldt dat vanaf het moment dat zijn patiënten van hun aardgebonden entiteiten verlost waren, hun psychische en hun fysieke gezondheid sterk verbeterden. Zo begon de patiënte die door de bovengenoemde entiteit bezeten was en van wie niet veel meer dan een schaduw overgebleven was, doordat ze door haar zelfmoordneigingen niet kon eten of slapen, na een paar weken weer in gewicht aan te komen. Haar gezondheid verbeterde, ze was niet meer suïcidaal en werd weer, zoals Wickland zei ‘volkomen normaal en [kon ze weer] bij haar familie wonen [en haar] vroegere werk oppakken’.

Uit Wickland’s boek, dat lang als een mijlpaal op dit vakgebied werd beschouwd, blijkt niet alleen dat hij een toegewijd huisarts was, maar ook dat hij en zijn vrouw onomstotelijk in hun werk geloofden. Hoewel het soms moeilijk is om de effectiviteit van een psychiatrische behandeling vast te stellen omdat veel patiënten in de loop der tijd los van de medische behandeling genezen, is het toch onwaarschijnlijk dat Wickland dertig jaar lang ten onrechte geloofde dat zijn patiënten genazen door zijn behandeling. Vaak waren deze patiënten niet aanwezig als hij via zijn vrouw met hun entiteiten praatte, zodat het onmogelijk was dat ze simpelweg genazen doordat ze de entiteit hoorden beloven dat hij ze niet meer zou lastigvallen.

Bovendien wees Wickland de mogelijkheid van de hand dat de subpersoonlijkheden van het medium zich voordeden als de entiteiten, simpelweg omdat het ‘onmogelijk is dat mevrouw Wickland duizend [sub] persoonlijkheden zou hebben’. En, zegt hij, ‘in veel gevallen is de identiteit [van de indringende entiteit] zonder enige twijfel vastgesteld’ door de details die deze heeft gegeven, te checken. Ook de handgebaren en de fysieke pijnen die het medium voelde als de entiteit bezit van haar nam, waren die van de patiënt (aan de haren trekken, hoofd- en buikpijn, herhaaldelijke en dwangmatige gebaren). Een fenomeen dat minder last veroorzaakt, maar soms in verband wordt gebracht met aardgebonden geesten is het overschaduwen. Als iemand overschaduwd wordt, zegt hij dat de overledene zijn gedachten en gedrag beïnvloedt, maar zonder dat hij het gevoel heeft door hem te worden gedomineerd, zoals bij bezetenheid het geval is. Overschaduwen komt niet door de acties van de aardgebonden entiteiten, die hongeren naar de zintuiglijke fysieke wereld, maar door de geesten die grip willen houden op degenen met wie ze op aarde een sterke emotionele band hadden. De gestorvene wil misschien de ‘belangrijkste’ blijven voor zijn echtgenote of kinderen. Degenen die dit overschaduwen ondervinden, hebben me gezegd dat ze zich vrij willen voelen van degenen die hen overschaduwen, maar dat ze nog steeds van hen houden. Ze willen dat de overledene zich niet met hun leven bemoeit en dat ze daar zelf de verantwoordelijkheid voor willen dragen. Meestal wordt het probleem opgelost als ze dit de overschaduwende entiteit, vriendelijk maar beslist, duidelijk maken.

Aardgebonden geesten die de boel voor de gek houden

Enkele van de meest uitgebreide voorbeelden van vermoedelijk aardgebonden geesten die moedwillig proberen de levenden voor de gek te houden, kunnen we lezen in het intrigerende boek van Joe Fisher met de toepasselijke titel Hungry Ghosts (Fisher 1990). Fisher, een ervaren onderzoeker, was enorm gegrepen door de autobiografische details die hem in de loop der tijd doorgegeven waren door middel van een niet professioneel trancemedium dat in een thuisgroep werkte. Zo zelfs dat hij van Noord-Amerika naar Europa reisde om ze te verifiëren. Maar al wat hij vond was een raar mengelmoes van feiten en verzinsels. Fisher zei hierover dat hij de indruk had dat degenen die deze dingen doorgegeven hadden, alleen maar hadden geprobeerd hun leven mooier te laten lijken door flink te overdrijven, om de mensen in de kring die daar gevoelig voor waren, in hun mentale en emotionele greep te krijgen. Klaarblijkelijk was hun opzet om hun leven plaatsvervangend door stervelingen te leven, om te voldoen aan hun verlangen naar sensuele bevrediging, dat ze in hun lichaamloze staat was ontzegd.

Er is hier een overeenkomst te zien met de leringen van de vroegchristelijke kerk dat er ‘slechte geesten’ zijn, die proberen de levenden te bedriegen, te verlokken en te bezoedelen. De kerk leerde zelfs dat deze geesten overleden dierbaren kunnen personifiëren en de fundamentalisten, die preken dat de doden tot de dag des oordeels in hun graf moeten blijven, zeggen dat zulke personificaties elke communicatie door mediums verklaren. Ik herinner me dat ik dit als jongen de dominee van de kansel hoorde zeggen (en dat ik dat toen, als kind al, onacceptabel vond); zo’n overtuiging is immers in tegenspraak met gebeurtenissen in de Bijbel, zoals de verschijning van de geest van Samuel aan Koning Saul door het mediumschap van de vrouw uit Endor (Samuel 1, 28:8) en met Johannes’ advies ‘ … vertrouw niet elke geest. Onderzoek de geesten om te zien of ze wel van God komen’ (De eerste Brief van Johannes 4:1). Het klopt ook niet met de leringen van heilige Augustinus in zijn De Cura Pro Mortuis Gerenda, waarin hij ons verzekert dat ‘de geesten van de doden naar de levenden kunnen worden gestuurd om ze over de toekomst te vertellen, die zijzelf van andere geesten, engelen of door een goddelijke openbaring hebben gehoord’. Hoewel de christelijke kerk het contact met de doden nog altijd niet officieel erkent, hangen vele individuele predikanten deze beoefening tegenwoordig wel aan (bijv. Roberts 2002).

Hoe we de ervaringen van Joe Fisher met zijn zogenaamde hongerige geesten en de waarschuwingen van Johannes en andere heiligen ook interpreteren, het is wel duidelijk dat we, als we het bestaan van aardgebonden geesten erkennen, heel voorzichtig moeten zijn met hen contact te maken.

Binnenlopers

Entiteiten die spontaan komen binnenlopen zijn soms het beste bewijs van het leven na de dood, maar in sommige gevallen ook van het bestaan van aardgebonden geesten. Het woord ‘binnenlopers’ wordt gebruikt voor entiteiten die onaangekondigd langskomen tijdens seances met mediums en die niemand van de aanwezigen kent. Soms denkt men dat het, zoals Suzy Smith’s indringer Harvey, aardgebonden geesten zijn, die langs minder assertieve entiteiten heen slippen en onjuiste informatie geven, maar in andere gevallen zijn ze gewoon de weg kwijt en zoeken leiding. Ze kunnen waarheidsgetrouwe details, die niemand van de aanwezigen kent, over zichzelf geven, die we dus niet als telepathie van de levenden kunnen bestempelen. Vaak zoeken ze wanhopig naar mensen met wie ze kunnen praten en zeggen dat ze door het licht dat het medium omringt aangetrokken werden. (Goede voorbeelden van binnenlopers, die te verifiëren bewijzen van hun identiteit geven, worden door Gauld 1971 en Findlay 1931 gegeven).

Als de informatie van de mediums juist is, is de aarde omringd door en doordrongen van een steeds veranderende menigte van overledenen, en net zo’n ingewikkelde mengelmoes van verwarde, verdwaalde, doelbewuste, goedbedoelende en kwaadwillige zielen als we onder de levenden vinden. Net als onze aantallen op aarde steeds veranderen door vertrekkenden door de hekken van de begraafplaats en nieuwkomers op de kraamafdelingen, worden de ons omringende menigten uitgedund doordat er zielen naar hogere niveaus doorstromen en aangevuld met nieuwelingen die door diezelfde hekken van de begraafplaats binnenkomen. Nogmaals, als onze informatie juist is, zijn velen daarvan binnenlopers, die zich er volledig van bewust zijn dat ze dood zijn, maar die aardgebonden blijven tot ze met succes hun voortbestaan na de dood naar hun levende familieleden en vrienden hebben gecommuniceerd. De doden schijnen vanuit verscheidene niveaus met ons te kunnen communiceren (maar dat wordt steeds moeilijker voor vergevorderde geesten, die daarom hun boodschappen moeten laten doorgeven door minder ontwikkelde geesten), maar de pas overledenen beseffen soms niet dat ze dood zijn en hun wens om te communiceren houdt ze dan een poos aardgebonden.

Een voorbeeld van een geest die aardgebonden is door zijn wens om met zijn familie te praten wordt ons gegeven door Tom Harrison (Harrison 2008). De thuisgroep van de Harrisons kwam zo’n acht jaar lang bij elkaar, waarbij Toms moeder Minnie Harrison als niet-professioneel medium optrad (en dat in alle opzichten zeer verdienstelijk deed). Tijdens een van deze seances kwam er een jongen door die zijn naam en leeftijd toen hij stierf opgaf (12 jaar), en vertelde dat hij enig kind was, en de naam van zijn hond, zijn dorp en het adres waar hij had gewoond vermeldde. Tom Harrison bezocht daarop het dorp en hoewel het opgegeven adres niet helemaal klopte, was hij toch in staat het gezin op te zoeken, dat het verdrietige verlies van hun enig kind en de details die hij had gegeven, bevestigde. Toms bezoek betekende een grote troost voor de ouders, maar bovendien kon hij de jongen hierdoor van zijn aardgebondenheid verlossen, waardoor deze verder kon.

Helaas schrikken veel thuisgroepen ervoor terug om contact met de familie van binnenlopers op te nemen, omdat ze bang zijn voor de reacties, of omdat ze vrezen dat de betrokken geest een kwaadwillende is, die er alleen maar op uit is de groep van verkeerde of gênante informatie te voorzien. Net als op alle gebieden van research naar leven na de dood is het noodzakelijk dat de binnenlopers en de betrouwbaarheid van hun informatie goed worden onderzocht. Als de binnenlopers werkelijk zijn wie ze zeggen dat ze zijn, kunnen we ons heel goed voorstellen hoe wanhopig ze zijn als er niets terechtkomt van hun verlangen hun familie te vertellen dat ze doorleven.

Spoken en verschijningen

De meeste mensen zijn dol op spookverhalen. Er zit iets opwindends en soms griezeligs in het idee dat de doden om ons heen rondhangen, zich op donkere trappen en in onbewoonde huizen schuilhouden en plaatsen van oud verdriet en oude hoop bezoeken. Ik heb altijd iets met aardige oude spoken, breekbaar als het stof der eeuwen en in melancholieke vrede met deze wereld en de volgende. Maar bestaan spoken wel en als dat zo is, kunnen ze ons dan iets over het leven onmiddellijk na de dood vertellen? Als mij dit werd gevraagd zei ik altijd dat ik er niet aan twijfelde dat mensen spoken zien, maar dat wat ze zien misschien een product van hun eigen voorstellingsvermogen is. In de loop der jaren ben ik van mening veranderd. Ik heb zoveel normale en eerlijke mensen gesproken, die spoken hebben gezien en soms met ze hebben gepraat en ik heb zoveel over dit onderwerp gelezen, dat ik spoken niet zomaar als subjectief van de hand kan wijzen. Bovendien heb ik verschijningen zichtbaar zien worden tijdens seances, onder omstandigheden die zowel bedrog als hallucinatie uitsluiten (collega-onderzoekers die ook aanwezig waren hebben precies dezelfde dingen gezien als ik). Verschijningen worden meestal niet als spoken beschouwd, maar ze zijn zeker nietfysiek en hebben veel van de karaktertrekken van spoken. Ik heb nog nooit een spook gezien, maar bij mijn onderzoeken heb ik wel stemmen gehoord en poltergeistactiviteiten gezien. Bij het onderzoek van het paranormale hebben we, zoals bij zoveel terreinen van menselijke research, niets anders om op af te gaan dan dit soort eigen ervaringen. We kunnen vaak geen definitieve conclusies uit onze eigen ervaringen trekken, maar ze weerhouden ons er wel van om de ervaringen van anderen zo makkelijk te verwerpen. Maar als we aannemen dat geesten bestaan, zijn het dan aardgebonden geesten die misschien wel gedoemd zijn tot in eeuwigheid dezelfde schijnbaar zinloze activiteiten te blijven herhalen? Er zijn natuurlijk verscheidene theorieën om spookverschijningen te verklaren zonder op het leven-na-de-doodverhaal terug te vallen. De meest recente is dat de ultrasound (geluid met frequenties die het menselijk oor niet kan horen) die je soms bij bepaalde machines hoort, hallucinaties teweeg kan brengen die voor geestverschijningen gehouden zouden kunnen worden.

Een andere, meer traditionele verklaring is dat sterk emotioneel beladen gebeurtenissen zich aan de fysieke omgeving kunnen binden alsof ze op film staan, die dan herhaaldelijk de herinneringen eraan kan ‘afspelen’.

Een derde theorie dat we, als we in een omgeving zijn waarvan we denken dat het er spookt, normale verschijnselen – schaduwen, veranderingen in de temperatuur, ongewone geluiden – als paranormaal gaan interpreteren. Nog een andere theorie is dat geestverschijningen paranormale projecties van de levenden zijn – poltergeistactiviteiten bijvoorbeeld worden wel verklaard als onbewuste projecties van emotionele energie, typisch voor gefrustreerde pubers, waardoor spontane verstoringen van de omgeving ontstaan. Zichtbare geesten daarentegen zijn ‘gedachtevormen’ die onbewust worden geprojecteerd door een aanwezige.

Deze theorieën worden ondersteund door het feit dat er bij vele spookverhalen weinig op wijst dat er werkelijk een persoonlijkheid aanwezig is. Dat is echter niet altijd waar. Een voorbeeld is de blijkbaar intelligente doelbewuste werkwijze van de poltergeist in Cardiff, die ik eerder in dit hoofdstuk heb genoemd. Deze activiteiten varieerden nogal, herhaalden zich niet en waren toegespitst op de situatie. Ditzelfde heb ik ook bij andere poltergeistgevallen geconstateerd. Andere onderzoekers hebben zelfs poltergeistgevallen gemeld waarin er contact met de entiteit kon worden gemaakt, hetzij doordat deze zijn antwoord op de vragen op de muur kon tikken, doordat hij via mediums kon spreken, of door die mensen die niet wisten dat ze mediamiek waren (bijv. Playfair 2008). De poltergeistactiviteiten worden ook door alle aanwezigen waargenomen, waardoor het beter vast te stellen is of er een actieve intelligentie aan het werk is of niet.

Maar hoe zit het dan met die verschijningen die dezelfde dingen steeds weer doen, zoals door dezelfde gang lopen of dezelfde trap op en af, zonder enig teken van een actieve intelligentie? Mediums die zeggen contact met ze te hebben, zeggen dat ze wel degelijk intelligentie hebben, maar dat ze verward en aardgebonden zijn. Of ze hebben het feit dat ze dood zijn niet geaccepteerd, of ze hebben een emotionele reden om zich bij de plaatsen die ze tijdens hun leven gekend hebben op te houden, een behoefte die sterk genoeg is om ze op gezette tijden zichtbaar te maken.

Dit gaat echter misschien niet op voor de verschijningen die het slachtoffer van een misdrijf zijn (wat goed nieuws is – het zou wel heel erg zijn als ze, behalve dat ze een gewelddadige dood hebben gevonden, ook nog eens gedoemd zijn op die verschrikkelijke plaats van de misdaad te blijven rondhangen). Dit kunnen gedachtevormen zijn, projecties door berouw van de overleden dader, die gedoemd is steeds maar weer de angst en de pijn van zijn slachtoffer te voelen. Als dat zo is kan dit proces voortduren tot de misdadiger voor zijn daad heeft geboet door berouw te tonen (bij het onderwerp boete en berouw in hoofdstuk 6 komen we hierop terug).

Een andere mogelijkheid is dat sommige van deze herhaalde verschijningen zelfmoordenaars zijn, die dus hun eigen ‘slachtoffer’ zijn. Maar als sommige verschijningen inderdaad verband houden met zelfmoord, is het waarschijnlijker dat ze aardgebonden zijn vanwege de verwarde gemoedstoestand ten tijde van de zelfmoord, zoals bij het eerder genoemde voorbeeld van dr. Wickland. Alle grote spirituele tradities adviseren geen zelfmoord te plegen, niet zozeer uit verlangen om het laatste oordeel goed door te komen, maar meer omdat ze zich zorgen maken om die verwarde zielen (voor mensen die ondragelijke pijn lijden kan het anders zijn). De godsdiensten, die in reïncarnatie geloven, zoals het boeddhisme (hoofdstuk 8) leren dat je, als je moedwillig een einde aan je leven maakt, niet alleen in verwarring het leven na de dood in gaat, maar dat je in je volgende levens ook net zolang te maken krijgt met de problemen waaraan je wilde ontkomen tot die afdoende zijn opgelost.

We zullen hier niet in discussie gaan of deze opvattingen juist of onjuist zijn, maar het is goed om nog eens te benadrukken dat de gemoedstoestand waarin men sterft bepaalt wat er daarna gebeurt. En dat de levensschouw (hoofdstuk 6), waarin men alle gebeurtenissen van het recente leven recapituleert, ook zal gaan over de manier waarop men vertrokken is.

Communicatie na het sterven, zonder tussenkomst van een medium

Zijn de berichten die de achtergeblevenen zelf ontvangen en die niet door een medium zijn doorgegeven, afkomstig van aardgebonden geesten? Uit onderzoek blijkt dat zo’n 40% van de achtergeblevenen zegt direct contact met hun overleden man, vrouw of andere dierbaren te hebben (zie La Grand 1997 en Heathcote-James 2003 voor uitstekende voorbeelden van recente gevallen). Het meest voorkomende contact is een duidelijk gevoel van een aanwezigheid, vaak op een moment dat je met je verstand ergens anders bent. Soms is het dan de fantasie die je parten speelt door je verlangens of verwachtingen, maar de mensen hebben het vermogen om zich, in elk geval, van een levende aanwezigheid bewust te zijn, ook al is die niet zichtbaar of hoorbaar, zoals is aangetoond door de experimenten met het staareffect.

Het is een heel eenvoudig experiment dat als volgt in zijn werk gaat. Twee mensen worden in twee kamers gezet, met een tweezijdige spiegel ertussen (een spiegel die aan de ene kant weerspiegelt, maar waar je aan de andere kant doorheen kunt kijken). Op een teken dat in beide kamers hoorbaar is, krijgt de proefpersoon aan de raamzijde een door de computer gegenereerde instructie om naar de persoon aan de spiegelzijde te staren of om van hem weg te kijken. De laatste kan door op een knop te drukken aangeven dat hij voelt dat er naar hem gekeken wordt of niet. Je zou denken dat de antwoorden in 50% van de gevallen juist zouden zijn en hoewel sommige experimenten slechts toevallige uitkomsten hadden, zijn andere succesvol genoeg gebleken om te suggereren dat het staareffect echt werkt (waarschijnlijk hangt het succes niet alleen van de gemoedstoestand van beide personen af, maar ook die van de proefnemer; hoe positiever hij/zij is ingesteld, hoe beter het resultaat). En als sommige mensen zich van een onzichtbaar levend mens bewust kunnen zijn, kan dat ook zo werken bij overledenen.

Maar het zich bewust zijn van een aanwezigheid is niet de enige manier waarop levenden zeggen een bericht na het sterven van de overledene te krijgen. Er kan ook sprake zijn van visueel contact zijn. Hier volgt een voorbeeld uit mijn eigen archief. De spreekster is een goede vriendin van mij, bedachtzaam en volkomen eerlijk, die zich niet gauw vreemde dingen in het hoofd zal halen. Ik geef nu een samenvatting van wat haar overkwam.

Het gebeurde na het overlijden van mijn moeder. Ik stond af te wassen, terwijl ik uitkeek over de tuin. Het was overdag. Plotseling merkte ik dat mijn [overleden] moeder naast me stond. Ze zag er goed uit en leek gelukkig. Ik zag haar net zo duidelijk alsof ze fysiek naast me stond. Heel nuchter praatten we met elkaar over kleine alledaagse dingetjes. Toen merkte ik dat ze weg was.

Mijn vriendin zegt dat ze op dat moment niet verbaasd was. Ik heb nog meer van dit soort gevallen in mijn archief, waarbij mensen zeggen dit als ‘gewoon’ te hebben ervaren. Ze zijn niet geschrokken, en pas naderhand staan ze versteld dat ze, in plaats van hun verbazing uit te spreken en details over het hiernamaals te vragen, ze het slechts over koetjes en kalfjes hebben gehad. Het is alsof op het moment van hun ontmoeting de klok is teruggedraaid en ze weer terug zijn in de oude bekende relatie die ze tijdens het leven van de overledene hadden. In deze veranderde staat van bewustzijn kwam het gewoon niet bij ze op om over diepere zaken te praten. (Hoe vaak gebeurt dat niet bij paranormale ervaringen! Vaak vraagt men zich pas achteraf af waarom er geen poging gedaan is om de vragen te stellen waarop men zo graag het antwoord wil weten, of waarom er niet geprobeerd is de verschijning aan te raken).

Er zijn ook vele gevallen van mensen die de stem van de overledene hoorden, alsof deze daadwerkelijk aanwezig was, in plaats van in het hoofd. Die stemmen zijn zo levensecht dat mensen soms zeggen dat ze zich omdraaiden om te zien waar die stem vandaan kwam. Net zo frappant zijn de meldingen van mensen die zeggen dat ze het parfum of het duidelijke aroma van de pijp of de sigaar van de overledene hebben geroken. Deze geuren worden vaak als ‘ontzettend sterk’ beschreven. Ze komen onverwachts of zijn al in de kamer aanwezig als men binnenkomt. Maar ze verdwijnen even plotseling als ze gekomen zijn, zonder een spoor achter te laten.

Een ander voorbeeld van communicatie na het sterven dat we tegenwoordig vaak tegenkomen is het verbijsterende gedrag van elektrische apparaten. Stofzuigers, radio’s, televisietoestellen of lampen gaan regelmatig aan en uit en als ze worden nagekeken is er niets mee aan de hand. Als deze onverklaarbare gebeurtenissen dan ook nog volgens een bepaald patroon plaatsvinden gaan we sneller naar een paranormale uitleg zoeken. Als bijvoorbeeld de leeslamp van de overledene aan gaat rond de tijd dat deze het licht normaliter aandeed, of als het licht een aantal malen aan en uit gaat alsof er een groet mee bedoeld wordt. ‘Instrumentele transcommunicatie’ is de term voor deze elektrische verschijnselen, die ook optreden bij onverklaarbare boodschappen op tape en – zeldzamer – op de radio, computers en faxmachines. Er is een indrukwekkende hoeveelheid research gaande rond deze verschijnselen, die op zijn best sterk bewijsmateriaal van het leven na de dood oplevert. Soms is het mogelijk om kort met de stemmen die op de frequentie inbreken te praten en een simpele test die ik in het verleden gebruikte om uit te sluiten dat de stemmen gewoon maar verdwaalde radiofrequenties zijn, is om ze te vragen mij bepaalde woorden na te zeggen (zie Fontana 2005 voor een samenvatting van het werk op dit gebied, of Cardoso en Fontana 2004 voor een meer gedetailleerde bespreking van de gevolgde methodes).

En er zijn ook doorgevingen na het sterven die in de droom optreden. De dromende mens is misschien gevoeliger voor dit soort ervaringen dan de wakkere, omdat de laatste door zijn eigen gedachten en bezigheden in beslag wordt genomen. Veel mensen zeggen dat ze levendige dromen hebben, waarin hun dierbaren laten zien dat ze verder leven. Dat kunnen natuurlijk ook spinsels van de droom zijn, maar er is een verschil tussen dromen over de overledene op de wijze waarop we over andere mensen of gebeurtenissen dromen, en van ze dromen. Voor mijn gevoel en ook voor dat van anderen met wie ik zulk soort dromen heb besproken, wordt de droom als je van een overledene droomt, in tegenstelling tot de nogal verwarde aard van de meeste andere dromen, net zo direct en samenhangend als in het wakend leven. Je bent je net zo van de ‘aanwezigheid’ bewust als wanneer de overledene er werkelijk was en we herinneren ons het helder en duidelijk, een herinnering die ons jaren bijblijft.

Het is niet vreemd als degenen die een communicatie na het sterven hebben gehad, me vragen waar hun overleden dierbaren zijn als ze niet communiceren. Zijn ze steeds bij ons? Hebben ze niets anders te doen? Komen ze van hogere sferen? Zien ze alles wat wij doen, ook de dingen die we liever voor onszelf houden? Kunnen ze onze gedachten lezen? Moeten we hun hulp inroepen of ze misschien om vergeving vragen als ons gedrag ze op de een of andere manier kwetst? En, het belangrijkste, zijn ze aardgebonden?

Met de antwoorden op deze vragen moeten we voorzichtig zijn, maar de entiteiten die de boodschappen doorgeven, geven de indruk dat ze alleen op belangrijke momenten, zoals familiegebeurtenissen, weten wat er met hun dierbaren gebeurt. Verder zijn ze zich meer van onze gemoedstoestand dan van ons handelen bewust. De dingen waar ze geen toegang toe hadden toen ze nog leefden, blijven ontoegankelijk voor ze. Het is een misvatting te denken dat ze over een soort alziende alwetendheid beschikken die ze bij hun leven nooit gehad hebben (details over hun verblijfplaats en bezigheden zullen in de komende hoofdstukken opgehelderd worden). Maar in de meeste gevallen wordt de communicatie na het sterven niet zozeer met aardgebonden geesten in verband gebracht dan wel met zielen die zich van hun huidige toestand terdege bewust zijn en er alleen zeker van willen zijn dat ze goed afscheid van hun dierbaren hebben genomen. Meestal duurt de communicatie na het sterven een paar maanden of een jaar of twee voor de entiteit er klaar voor is om verder te gaan.

Hoofdstuk 6

Het eerste niveau en de Hades

Zeven niveaus

Aardgebonden geesten blijven dicht bij de aarde tot ze helemaal erkennen dat ze dood zijn, niet meer zo aan materie gehecht zijn en hun behoefte aan hulp hebben geaccepteerd. Dan zijn ze klaar om naar een van de niveaus van het leven na de dood te gaan. Zou dit het wonderschone gebied zijn dat soms door stervenden of mensen met een bijna-doodervaring wordt waargenomen en dat in de literatuur soms als ‘paradijselijk’ wordt omschreven? Zowel de westerse als de oosterse tradities spreken van het bestaan van zeven niveaus of sferen boven de aarde en hoewel je er misschien een geruststellende glimp van mag zien als je doodgaat, mag je er pas naartoe als je in de lagere niveaus een spirituele ontwikkeling hebt doorgemaakt. Alleen mensen die deze spirituele ontwikkeling tijdens hun leven hebben bereikt gaan er meteen heen.

In hoofdstuk 4 hebben we het over mensen gehad die een plotselinge of een gewelddadige dood gestorven zijn, zoals soldaat Dowding, en over wat er met aardgebonden geesten kan gebeuren. Maar wat gebeurt er met de mensen die dit leven verlaten en beter voorbereid zijn?

Wat zijn de zeven niveaus?

Voor we deze vraag beantwoorden, moeten we eerst iets zeggen over de zeven niveaus waarin volgens de beschrijvingen het hiernamaals is ingedeeld. Vele christenen verwerpen het idee van ‘niveaus’ in het hiernamaals en zeggen dat de Bijbel het over een directe toegang tot het koninkrijk der hemelen heeft, maar Christus vertelt zijn discipelen duidelijk (Johannes 14:2) ‘in het huis van mijn Vader zijn veel kamers’ (of ‘eeuwige verblijfplaatsen’), wat ons leert dat we het leven na de dood niet als één enkel domein moeten zien.

Tot de Reformatie in de 16e eeuw was het idee van ‘niveaus’ een belangrijk onderdeel van het christelijke denken. Origenes (185-254 n.Chr.), de belangrijkste theoloog van de eeuwen na Christus, zei dat de hemelvaart van de ziel naar God gemarkeerd werd door een ‘hiërarchie van stadia’ (zie Chadwick 1966) en het idee van niveaus lijkt natuurlijk wel logisch als we aannemen dat spirituele ontwikkeling na de dood mogelijk is.

Ik betwijfel of wij eeuwig de persoon die we nu zijn, willen blijven. We zijn ons maar al te goed bewust van onze tekortkomingen en hoewel christenen geloven dat die ons door Christus vergeven worden, hopen toch velen van het leven op aarde te leren en in wijsheid en liefde te blijven groeien. We mogen niet verwachten dat vergeving ons à la minute perfect zal maken. Vandaar het idee van ‘niveaus’ in het volgende leven, die, of we ze nu letterlijk nemen of niet, een goede manier zijn om een indruk te krijgen van de wijze waarop onze ontwikkeling in ons leven in de volgende wereld kan worden voortgezet.

Die zeven niveaus hebben in de verschillende spirituele tradities een andere naam, maar ze zijn het met elkaar eens dat de eerste vier een soort ‘vorm’ hebben die enigszins op het leven op aarde lijkt, terwijl de bovenste drie niveaus ‘vormloze’ sferen zijn van een toenemende zuiverheid en een verfijnd bewustzijnsniveau. Het is verstandig vast te houden aan de namen die F.W.H. Myers (over wie later meer) door het medium Geraldine Cummins (zie Cummins 1935) eraan gegeven heeft, omdat die het bekendst zijn. We beginnen onderaan, met het aardeniveau:

De vier vormniveaus

1 De Aarde (waar ook de aardgebonden geesten toe behoren).

2 De Hades (of het tussenstation, het vagevuur inbegrepen).

3 Het Niveau van de Illusie (of het lager astrale).

4 Het Niveau van de Kleur (hoger astrale of Zomerland).

De drie vormloze niveaus (of het niveau van het zuivere bewustzijn)

5 Het Niveau van de Zuivere Vlam (of de sfeer van de intellectuele harmonie)

6 Het Niveau van het Zuivere Licht (of de sfeer van het kosmisch bewustzijn)

7 Het Zevende Niveau (contemplatie van het opperwezen)

Deze namen zijn bruikbaar om onze bespreking van de zeven niveaus aan op te hangen en moeten net zomin als de rest van dit boek worden gezien als een poging om een waarheid door te drukken. Maar waarom zeven niveaus? De traditie dat er zeven niveaus zijn, hebben we al sinds de oudheid. Die zorgt er ook voor dat we, als we heel gelukkig zijn, uitroepen dat we ‘in de zevende hemel’ zijn.

Het getal zeven heeft altijd een spirituele betekenis gehad. In het Oude Testament staat dat God de wereld in zes dagen geschapen heeft en op de zevende dag ‘rustte’ (vandaar onze week van zeven dagen). Het getal zeven is de optelsom van drie (het getal van de Drie-eenheid en van de hemel) en vier (het getal van de ziel en van de aarde); daarom is het getal dat het spirituele met het wereldlijke verenigt, en perfectie, zekerheid, veiligheid, rust en overvloed symboliseert. In het boeddhisme symboliseren ‘de zeven stappen van Boeddha’ het doorlopen van de zeven kosmische stadia over tijd en ruimte heen. In het christendom zijn er zeven geschenken van de geest, zeven doodzonden, zeven deugden, zeven duivels die door Christus worden uitgebannen, zeven bergen in het vagevuur, zeven grote profeten en zeven sacramenten (hoewel er maar twee in het Evangelie worden genoemd). De ark van Noach liep na zeven maanden vast op droog land en Noach stuurde de duif zeven dagen later uit. Zo zijn er nog vele voorbeelden, onder andere de zeven tonen van de toonladder, de zeven kleuren van het spectrum en de zeven dimensies van de ruimte (vier laterale, twee verticale en een in het midden).

Vanaf de Griekse oudheid wordt de relatie tussen de numerieke waarde van getallen en hun symbolische waarde al erkend: bij de eerste gaat het om de kwantiteit en bij de laatste om de mystieke relatie tussen de getallen en de kosmos zelf. Pythagoras stelde dat getallen het fundamentele principe vormen waar de hele wereld om draait, terwijl Plato de getallen als het wezen van de harmonie beschouwde, die hij op haar beurt als de basis van de kosmos en de mens zag. De filosofie van de getallen werd door de Joden verder ontwikkeld en door christelijke geleerden als Aristoteles en St. Augustinus, die de getallen als het mechanisme achter de schepping zagen, eigenlijk dus het archetype van de Schepper zelf.

Mensen die in vrede vertrekken

Tot zover, althans voor nu, de zeven niveaus. We kunnen nu terug naar de vraag wat er gebeurt met diegenen die in vrede sterven. Te oordelen naar de verslagen van bijna-doodervaringen en naar die van de mediums, zijn de mensen die niet plotseling doodgaan en openstaan voor de mogelijkheid van een leven na de dood, zich ervan bewust dat ze een reis maken, vaak door de duisternis of een tunnel naar een helder licht in de verte. Uit doorgevingen weten we dat er sprake is van een gevoel van gewichtloosheid en grote vrijheid zonder enig lichamelijk ongemak. Zelden wordt er van angst voor wat er gaat gebeuren gesproken, of van verdriet over wat er achtergelaten werd. Vaak is er het gevoel dat er van ze gehouden en voor ze gezorgd wordt, hetzij door de spirituele helpers, hetzij door een ongeziene kracht die met het heldere licht te maken heeft. Vooral als het lichaam een lange ziekteperiode achter de rug heeft, wordt er via het medium vaak gesproken van een verlies van het bewustzijn, hetzij voor het bereiken van het licht, hetzij meteen daarna; dit voelt als een helende slaap, waardoor het bewustzijn alle vervelende herinneringen aan een fysiek lijden achter zich kan laten.

Een van de anderen die via Jane Sherwood communiceerde, E.K., vertelde haar dat hij tweemaal het bewustzijn had verloren en toen hij uit de eerste wakker werd:

… dacht ik dat ik nog slap en ziek was, maar na mijn rust voelde ik me geweldig opgeknapt en gelukkig … ik liep rond … in de iets-niets omgeving van deze vreemde wereld en kon er geen touw aan vastknopen. De zware stilte bedwelmde me tot een langdurige bewusteloosheid … Toen ik daarna wakker werd, voelde mijn lichaam totaal anders, niet meer zwak en breekbaar … maar krachtig …

De onlangs overleden Maurice Barbanell, gerespecteerd journalist en niet-professioneel medium, vertelt via Marie Cherrie over ‘deze vreemde wereld’: ‘het is alsof je rondloopt in de mist … bijna net als ik probeer niet te dagdromen’. Sommigen noemen het een schimmige, droomachtige toestand en beschrijven het zelfs als de Hades, de Griekse naam voor onderwereld. Maar ze zeggen ook dat je er niet bang voor hoeft te zijn. F.W.H. Myers, een van de oprichters in 1882 van de Society for Psychical Research (het eerste genootschap voor het onderzoek van paranormale verschijnselen en de mogelijkheid van leven na de dood) was een leidende figuur in de geschiedenis van de research van het paranormale. Door postmortale communicatie via de Ierse auteur en dramaturg Geraldine Cummins, die de gave van het automatisch schrijven bezat (Cummins 1984), vertelde Myers dat de Hades ‘het laagste niveau’ van het hiernamaals is en dat het ‘een plek van rust, van gedempt licht en slaperige vrede kan zijn … zoals je door een lange, diepe slaap op krachten komt, kreeg ik die spirituele en intellectuele kracht die ik nodig had …’ Het schijnt dat je ‘… op een andere manier wordt geraakt door deze plek op de grens tussen twee levens, op de grens van twee werelden’.

Deze laatste woorden suggereren dat de Hades niet zozeer voor een ‘plek’ als wel voor een gemoedstoestand staat. Deze gemoedstoestand wordt voor iedereen bepaald door zijn of haar levensgeschiedenis en spirituele ontwikkeling. Voor sommigen zal het Myers’ ‘plek van gedempt licht en slaperige vrede’ zijn, terwijl het voor anderen misschien een plek is van rondspokende schaduwen, spijt en onvervuld verlangen, pijnlijke eenzaamheid, verdriet over verloren kansen en van berouw over het emotionele lijden dat je misschien hebt veroorzaakt. Dan hangt het misschien samen met de levensschouw waar we het later over zullen hebben.

Degenen die melden dat ze hebben ‘geslapen’, zeggen dat er op de Hades een heerlijk gevoel van vrijheid volgt en de ontmoeting met overleden dierbaren. Het idee van ‘slaap’ – een toestand die met het fysieke lichaam wordt geassocieerd – komt wellicht vreemd op ons over, maar deze zogenaamde slaap is mogelijk een tijdelijke bewustzijnsverlaging. Helen Salter, lector in de klassieke talen in Cambridge en leidende figuur in de Society for Psychical Research (SPR), beschreef haar dood via Geraldine Cummins aan haar echtgenoot W.H. Salter (Hon. Secretary van de SPR) en voegde daar iets over haar behoefte aan rust aan toe.

[het sterven] was zo’n korte reis … zo ongelooflijk makkelijk en pijnloos. Ik had alleen één heel korte nachtmerrie, toen ik terug naar mijn lichaam wilde om weer bij jou te kunnen zijn. Een nare droom van een moment. Dat was het sterven voor mij. Daarna, bijna onmiddellijk, kwam er een onvoorstelbaar moment – het weerzien met moeder en vader … wat een gevoel van veiligheid gaven ze me … vrijheid van angst voor het Onbekende … Doodgaan is zo eenvoudig … voor mij betekende die enge dood dat ik terug naar mijn oude huis ging … ik was erg moe en daar ben ik tot rust kunnen komen.

Helens overleden vader (professor Verrall) die ze noemt, gaf ook een beschrijving van haar dood en had het over een rustgevende slaap en de Hades. Via Geraldine Cummins vertelde hij ons dat hij en zijn vrouw ‘uit een ander niveau werden opgeroepen’ om Helen te verwelkomen toen ze overging.

… het was precies het goede moment in dat duistere niveau van de Hades. Ze vocht om … terug naar haar lichaam te gaan. Ze was in de war, herkende ons niet; ze wilde alleen maar terug naar [haar man], maar we slaagden erin dat te voorkomen en de macht over haar lichaam terug te krijgen; zo hebben we haar een heleboel lichamelijk en geestelijk lijden kunnen besparen …

… We waren vastbesloten dat ze niet door die rotmedicijnen in leven gehouden moest worden … Later herkende ze ons en kwam ze door ons welkom tot rust. Ze slaapt goed, wordt alleen soms even wakker en valt dan als een baby weer in slaap.

… ze is gewoon uit haar lichaam gegleden, merkte dat ze erboven zweefde en worstelde hevig om erin terug te keren … ze heeft geen pijn gehad … ik zou nooit toestaan dat ze elke dag pijn had.

Volgens dit verslag hebben professor en mevrouw Ferrall Helens situatie kunnen herprogrammeren en haar ervan kunnen weerhouden naar haar lichaam terug te gaan en zo kunnen voorkomen dat ze nog meer pijn zou lijden en een pijnlijke dood zou sterven. Waarschijnlijk is dit het wat Helen Salter bedoelde met ‘een heel korte nachtmerrie, toen ik terug in mijn lichaam wilde om bij mijn man te kunnen zijn’. Als professor Verrall’s verslag juist is geeft het aan dat de ‘spirituele helpers’ die bij het sterfbed aanwezig zijn (hoofdstuk 2), soms in staat zijn het exacte moment van sterven in het belang van de stervende te beïnvloeden.

Een ander voorbeeld van hoe het in de Hades kan toegaan komt van Sir Alexander Ogston’s verslag van zijn bijna-doodervaringen, toen hij ernstig ziek was door de tyfus tijdens de Zuid-Afrikaanse oorlog aan het einde van de 19e eeuw. Ogston vertelt over zijn ronddwalen tijdens zijn BDE ‘… helemaal alleen, maar niet ongelukkig, onder een grijze hemel zonder maan of sterren, eindeloos ver, naar een verre glimp aan de horizon …’ (zie Findlay 1961). Ook vele mensen die een uittreding hebben gehad terwijl ze volkomen gezond waren, spreken van een nevelige omgeving, zelfs al zijn ze nog in de fysieke wereld. Clare, vriendin en collega van mij, en lector in de psychologie, die erin geslaagd is een bewuste uittreding tot stand te brengen door middel van geconcentreerde visualisatie, bevond zich tijdens de uittreding in haar eigen slaapkamer, maar in een dof mistig licht, waarin het bekende meubilair ‘grijzig en stoffig’ was. Robert Crookall zegt dat in een aantal gevallen mensen vertellen van een dof mistig licht tijdens een uittreding en speculeert vervolgens dat dat zou kunnen komen doordat het energielichaam uit het lichaam treedt en de geest omhult en daarmee een Hades-achtige omgeving schept, waardoor het zicht bemoeilijkt wordt.

De vele verslagen van degenen die de Hades hebben meegemaakt, ondersteunen het idee dat deze de reflectie van de gemoedstoestand is. Albert Pauchard, oprichter en president van de Geneva Metaphysical Society, vertelde na zijn overgang, via een niet-professioneel medium, dat hij zich, na een eerste gevoel van gelukzaligheid door zijn ‘bevrijding’, in een donkere omgeving bevond waar hij langs een schijnbaar eindeloos lange weg liep en merkte dat ‘… er geen hemel was … geen diepte … geen perspectief … geen vrije ruimte … Er was niets. Ik was alleen in een desolate eenzaamheid’. Toen Pauchard na verloop van tijd uit deze toestand kwam, zeiden spirituele helpers hem dat deze ‘alle zwaarmoedigheid en neerslachtigheid’ die hij in zijn leven had ondervonden vertegenwoordigden.

Net als Myers stelt Pauchard dat voor iedereen ‘de dingen enigszins anders gebeuren’ (Pauchard 1987) en hij zegt ook niet dat je dit donkere gebied kunt overslaan. Voor hem staat het voor een leerperiode waarin we, in symbolische vorm, de verschillende zwakheden in karakter en gedrag gedurende ons leven op aarde doorlopen. Het medium Jane Sherman kreeg ook door dat de Hades wordt beïnvloed door de emoties en gedachten van degenen die zich daar bevinden.

[Ik heb] lang in wat ik denk dat de Hades is, doorgebracht, een duistere, schimmige, vormloze wereld die, geloof ik, bevolkt wordt door het miasma van aardse emoties en de onbewuste projecties van de bewoners van de aarde … (Sherwood 1969)

De Hades en het vagevuur

Ook de oude Grieken beschreven de Hades als een plaats van schaduwen en een zonloze omgeving waar de zielen van de doden in een futloze staat van apathie leven en ook in het Oude Testament lijkt het Hebreeuwse hiernamaals (of Sheol) een land van schaduwen. In de diverse christelijke tradities zien we parallellen tussen de beschrijvingen van de Hades en het vagevuur, als een ontwikkelingsstadium waarin je ‘gezuiverd’ wordt van je zonden door middel van zelfonderzoek, berouw en lijden, waarna je dan klaar bent om naar hogere niveaus te gaan. Ralph Harlow (een gepensioneerde professor die belangstelling voor paranormaal onderzoek kreeg toen hij in Harvard studeerde bij niemand minder dan de grote William James) kreeg door dat in het leven na de dood ‘straf’ in werkelijkheid een ‘kans … om fouten recht te zetten’ betekent. In een andere doorgeving wordt gezegd dat ‘hoewel Gods liefde voor iedereen is … Zijn liefde niet van een Hitler een Albert Schweizer kan maken’ (Harlow 1968). De gevolgtrekking hiervan is dat transformatie alleen tot stand kan worden gebracht door werkelijk berouw en verzoening.

Sukie Miller (1998) wijst er in haar uitgebreide onderzoek naar de verschillende beschrijvingen van de reis naar het hiernamaals op, dat slechts de meer ‘doelgerichte’ tradities zeggen dat de gestorvene wordt beoordeeld naar zijn of haar leven op aarde en niet op ‘natuurlijke wijze van de ene wereld in de andere glijdt’. Dat klinkt logisch als je weet dat ‘doelgerichte’ culturen zowel naar de toekomst als naar het verleden kijken en het hele bestaan zien als een ontwikkelingsproces van wat je nu bent tot wat je potentieel worden kunt – zoals een kind door zijn scholing volwassen wordt. Als je de kans maar grijpt, wordt het vagevuur beschreven als een tijdelijke staat die je in dank kunt aanvaarden, omdat het een geschenk is dat je van je aardse last bevrijdt.

Professor Geddes MacGregor, filosoof aan de University of Southern California, zegt dat ‘als we ons aan het beeld van een leven na de dood willen vasthouden … de meest begrijpelijke vorm die van het vagevuur is’, met kansen voor de spirituele ontwikkeling. Hij herinnert ons eraan dat het concept van het vagevuur als ‘tussenstation’ teruggaat naar het voorchristelijke judaïsme, net als het opzeggen van gebeden om degenen in dit stadium te helpen. (MacGregor1992) Het concept vagevuur volgt natuurlijk uit het westerse geloof in boetedoening en verlossing in het leven na de dood. Een van Jane Sherwood’s contactgeesten zei:

Je kunt niet zomaar de last [van het kwaad dat we misschien in ons aardse leven hebben begaan] met een zucht van verlichting neerleggen en gewoon doorgaan … het kwaad zit in ons, een donkere wolk in het hart van ons emotionele wezen … en het moet genezen worden. (Sherwood 1962).

Hij zegt ook dat we hierdoor niet moeten gaan zitten tobben over het verleden. De ziel moet zich aan het nieuwe leven, waarin ze zich bevindt, overgeven.

Een van de beste adviezen die hij kreeg van een vergevorderde ziel die naar het vagevuur afdaalde om hem te helpen, is dat ‘je je moet aanpassen aan wat je bent … en je wezen accepteren … en geduldig en vol vreugde … proberen de echte mens achter de façade te vinden’. Dan gaat het om het accepteren van wat je verkeerd hebt gedaan, inzien wat dit met anderen heeft gedaan en wat er hierdoor van jou is geworden. Ondanks het feit dat het concept van het vagevuur door de vroege kerkvaders als Clementius van Alexandrië en Origenes werd geaccepteerd, en dat mensen die sterk in een leven na de dood geloven, denken dat ‘beloning en straf in het hiernamaals zullen worden bemeten’ (zie Boyd en Zimbardo 2006), wordt er soms gezegd dat de Bijbel het hier niet mee eens is, omdat vergeving door het geloof alleen al wordt verkregen. Het is echter niet juist dat het vagevuur geen bijbelse ondersteuning krijgt. Mattheus wijst op het feit dat zonden (behalve die tegen de Heilige Geest) kunnen worden vergeven ‘… in de wereld van de toekomst’ (Mattheus 12:32), een waarheid die bevestigd wordt door wat Harlow doorkrijgt, namelijk dat de dood geen heiligen van zondaars maakt. Als wij de persoon die we nu zijn meenemen naar het volgende leven (en als we dat niet doen, hoe kunnen ‘we’ dan voortbestaan?), nemen we zowel onze fouten als onze successen mee.

Paus Gregorius de Grote, die tussen 590 en 604 n.Chr. veel heeft gedaan om het vagevuur als een mogelijkheid van verlossing te zien en zijn eerste pauselijke decreet over dit onderwerp volgde (ietwat laat) in 1439. Het decreet verkondigde dat degenen die met diep berouw sterven direct naar het koninkrijk Gods gaan, maar dat alle anderen hun zonden mee naar het volgende leven nemen. De ‘wereldse’ zondaren gaan enige tijd naar het vagevuur, tenminste als ze gelovig zijn, en ‘doodzonden’ (die met spirituele zaken te maken hebben) worden met verdoeming afgestraft – hierover later meer. De oude Grieken hadden gelijksoortige ideeën: die zagen de Hades als een kans om gelouterd te worden en Tartarus als de hel of de plek van de verdoemden.

Voor de middeleeuwse kerk was het vagevuur beslist afschuwelijk; er werd gemarteld en men moest vol berouw de plekken van de aardse zonden bezoeken, of steeds maar weer kwellende opdrachten die symbolisch met deze zonden samenhin-gen, vervullen. Dit lijden werd echter dragelijk gemaakt door de hulp van engelen en door de zekerheid dat je erna toegang tot de hemel kreeg. Bovendien konden vrome daden in het aardse leven, zoals pelgrimstochten, je bonuspunten opleveren, waardoor het verblijf in het vagevuur bekort kon worden. Het is niet verbazingwekkend dat het vagevuur middeleeuwse schrijvers en schilders inspireerde om elkaar de loef af te steken in het afschilderen van sadistische martelscènes en aanverwante naargeestigheden. Volgens een vroege tekst zou zelfs een zweetdruppel van iemand die in het vagevuur lijdt ‘een gat in een levende hand branden’ (zie Watts 1954). Maar zulke schilderingen waren misschien eerder symbolisch dan letterlijk bedoeld, omdat het moeilijk is om het diepe emotionele lijden weer te geven dat degenen in het vagevuur ondergaan als ze zelf ervaren wat ze anderen hebben aangedaan. Maar misschien waren deze schilderingen ook wel bedoeld om het proces van heropvoeding af te beelden, want in de middeleeuwen werd de opvoeding onlosmakelijk van straf gezien, zelfs zodanig dat men soms kleine kinderen afranselde om de duivel eruit te slaan.

Een van de meest indringende beschrijvingen van het vagevuur is die van de Italiaanse dichter Dante Alighieri (1265-1321), die het in zijn Divina Commedia afschilderde als een ronde berg met een aantal plateaus waarop de verschillende groepen zondaars zitten, degenen met de zwaarste zonden onderaan, mensen die al dicht bij de hemel zijn, bovenaan. Dante was niet alleen een groot dichter en geleerde (in de filosofie, astronomie, natuurwetenschappen en geschiedenis), maar hij was ook een ziener en er wordt wel gezegd dat hij niet alleen uit zijn kennis putte, maar ook uit zijn mystieke inzichten toen hij het hiernamaals beschreef. Zijn beschrijving van het vagevuur is tegelijkertijd speels (want je bent dan toch op weg naar de hemel), maar ook melancholiek (want er is acuut berouw nodig om je van de zonde te zuiveren). Er worden berouw-volle rituelen voltrokken en dan volgt er een zevenvoudig pardon en de doop met water en vuur (Dante editie 2008).

Het begrip hel

Als het vagevuur als een plaats van zuivering wordt beschouwd, waarbij de negatieve kanten van het aardse leven worden ingezien en opgeruimd, hoe zit het dan met de hel? In de christelijke traditie is het begrip hel in de loop der jaren veranderd, maar voor de mens in de middeleeuwen was het een plek van eeuwige kwelling, eeuwige straf voor doodzonden (een geloof dat sommige fundamentalistische christenen nog altijd aanhangen). Mattheus echter, maakt het in het eerder aangeduide vers duidelijk dat er slechts één zonde is waar geen vergeving voor bestaat, en dat is de zonde tegen de Heilige Geest. Hij zegt niet om wat voor zonde het gaat en veel theologen hebben geprobeerd erachter te komen, waarbij men het erover eens was dat het de veroordeling als slecht is van die dingen die zonder twijfel goed zijn (en zo de kant van de duivel tegen God te kiezen). Maar een andere mogelijke interpretatie is dat de zonde tegen de Heilige Geest het volkomen ontkennen van het bestaan van God is. Door deze ontkenning is er geen mogelijkheid tot vergeving, want als je niet in God gelooft, geloof je ook niet in Gods vergeving en kun je die dus niet krijgen. Deze interpretatie suggereert dat de zonde tegen de Heilige Geest eerder een doorlopend proces is dan een enkele daad.

Marcus is het hiermee eens als hij zegt ‘wie gelasterd heeft tegen de Heilige Geest, heeft geen vergeving in eeuwigheid, maar staat schuldig aan eeuwige zonde’ (Marcus 3:29). De woorden ‘staat schuldig aan eeuwige zonde’ impliceren dat hier misschien een einde aan komt als de laster wordt vervangen door oprecht berouw en door openheid voor de Heilige Geest. In een poging er een menselijke analogie voor te vinden, zouden we kunnen zeggen dat, tenzij men bereid is het aangeboden geneesmiddel te erkennen en in te nemen, men niet kan genezen.

Origines leerde dat verdoemenis gebaseerd was op zelfveroordeling van degenen die zich opzettelijk van God af keerden, hoewel elke ziel uiteindelijk met God herenigd werd. Isaac de Syriër stelde dat ‘het verkeerd is om te denken dat zondaren in de hel afgescheiden zijn van de liefde van God’, waar de Grieks Orthodoxe geleerde Vader Kallistos Ware aan toevoegt:

Goddelijke liefde is overal en sluit niemand uit. Maar ons, van onze kant, staat het vrij om de goddelijke liefde af te wijzen … hoe definitiever de afwijzing, des te bitterder zullen we lijden.

Ook zegt hij:

Als er iemand in de hel is, komt dat niet doordat God hem daar heeft opgesloten, maar omdat hij er zelf voor heeft gekozen om daar te zijn … je zou kunnen zeggen dat de deuren van de hel aan de binnenkant op slot zitten. (Ware 1979, oorspronkelijk handschrift)

Dit lijkt ongeveer de samenvatting van het tegenwoordige christelijke standpunt over de hel, waarbij de hel (oorspronkelijk Gehenna, afgeleid van Hinnom, een vallei buiten Jeruzalem waar dierenoffers werden verbrand), als een gemoedstoestand wordt beschouwd en niet als een plek van quasi-lichamelijke kwelling. Een gemoedstoestand die bestaat uit een totale afwezigheid van God en van de spirituele transformatie die op de dood kan volgen. Niets is zo erg, wordt er gezegd, als de wanhoop en de eenzaamheid, die het gevolg zijn van de afscheiding. Als het menselijke ego alleen in zichzelf gelooft, schept het een onoverkomelijk obstakel voor zijn redding. Dit concept van de hel wordt bekrachtigd door het argument dat een liefdevolle God de man en de vrouw niet geschapen heeft om ze de eeuwige verdoemenis in te sturen. Christus vroeg God toen hij aan het kruis hing, om vergeving van allen die verantwoordelijk waren voor zijn kruisiging, en tijdens zijn leven raadde hij zijn toehoorders aan ‘niet kwaad met kwaad te vergelden’, een leerstelling die haaks staat op het idee van de eeuwige verdoemenis.

In Handelingen 24:15 wordt ons verteld dat ‘er een opstanding van rechtvaardigen en onrechtvaardigen zal zijn’, terwijl Jezus in Johannes 5:28 ons zegt dat ‘zij zullen uitgaan, wie het goede gedaan hebben tot de opstanding ten leven, wie het kwade bedreven hebben, tot de opstanding ten oordeel’, waarbij de verdoemenis weer niet wordt genoemd. Het symbolische hellevuur mag dan eeuwig zijn, maar dat betekent niet dat de onrechtvaardigen daar eeuwig in moeten verblijven.

Myers zegt in zijn doorgevingen aan Geraldine Cummins, dat de hel in feite een extreme vorm van zuivering is, waar de ‘slechte mensen’ het lijden dat ze anderen hebben aangedaan, ondervinden op een donkere plek die ze zelf, op aarde, uit hun herinneringen en fantasieën hebben gecreëerd. Om zich te kunnen ‘ontwikkelen’ moeten ze ‘dieper hun donkere wereld binnengaan’ of terugkeren naar de aarde waar ze machteloos en gefrustreerd zullen zijn. Ze kunnen echter door meer ontwikkelde wezens of door het ‘vernietigen van de donkere kant van hun ziel’ geholpen worden (zie Cummins 1935).

De hel in andere godsdiensten

Het idee dat de hel geen eeuwige verdoemenis of vernietiging betekent, vinden we ook terug in andere grote wereldgodsdiensten. Maar het Tibetaans boeddhisme overtreft zelfs het middeleeuwse christendom in zijn beschrijvingen van de kwellingen in de hel – of beter gezegd, van de hellen, want voor het Tibetaans boeddhisme bestaan er minstens achttien, waaronder de koude hellen van huiveringwekkende ellende en hete hellen van geroosterde onaangenaamheden voor allen van wie de hoeveelheid slecht karma meer is dan hun hoeveelheid goed karma. Ze geloven niet in vergeving door een goddelijk wezen gedurende het aardse leven, alleen in de poging een goed karma op te bouwen en zo mogelijk, na de erkenning van de illusionaire aard van de fysieke wereld en van het eigen ego, tot verlichting te komen. Maar het Tibetaans boeddhisme benadrukt ook dat de hel niet permanent is, net zomin als alles op aarde en op de niveaus. Als het slechte karma eenmaal is ingelost, wordt men in deze wereld herboren, in de hoop het er dit keer beter vanaf te brengen. Van een van de vele goddelijke boeddha’s, Buddha Tsitigarbharaj, wordt gezegd dat hij de hel bezoekt en degenen die dat vragen, hulp biedt bij het proces van de verlossing, waardoor het verblijf in de hel bekort wordt.

Veel hindoetradities zien de wedergeboorte als bijna meteen op de dood volgend en hebben daarom niet zoveel te zeggen over de lagere regionen van het leven na de dood. Net als bij het Tibetaans boeddhisme hangt de wedergeboorte af van het karma van vorige levens en in extreme gevallen kan deze in de vorm van een dier plaatsvinden. Het rad van wedergeboorte blijft draaien tot we ‘verlicht’ worden, door in te zien (en ook te ervaren) dat onze ziel, de Atman, in werkelijkheid een is met Brahman, de Eeuwige en Onvergankelijke. Als we verlost zijn van dit rad, gaan we terug naar Brahman. Het hindoeïsme noch het boeddhisme leggen dezelfde nadruk op het voortbestaan van de individualiteit als de voornaamste westerse tradities (christendom, islam en judaïsme), of op een perfecte gezegende relatie met God.

Maar bij alle grote tradities, westers en oosters, zijn de ervaringen in het leven na de dood en toekomstige levens de gevolgen van onze handelingen in het huidige leven. Dit besef dat er geen ontkomen is aan onze eigen daden of van het afwijzen van een spirituele werkelijkheid is al sinds mensenheugenis bij ons. Op de Egyptische papyrus van Ani, die ongeveer uit 1290 v.Chr. dateert, wordt de ab (het hart of de zetel van het bewustzijn) van de overledene in de Zaal van Maat, de god der gerechtigheid, afgewogen tegen een veer. Als het hart zwaarder is duidt dit op een zondig leven en dan valt het naar beneden, naar Amenet, de god met de kop van een krokodil, die het verslindt (of dit een permanente vernietiging betekent of niet is niet duidelijk, maar het vooruitzicht lijkt ons niet erg aantrekkelijk).

Zelfs de oude Grieken, met hun schimmige poëtische beschrijvingen van de Hades, geloofden dat zich op het sub- Hades-niveau de Tartarus bevond, voor de echte slechteriken die straffen te wachten stonden van een ingenieuze misère, die overeenkwamen met hun aardse misdaden. Zo was koning Tantalus, die had geprobeerd de goden te bedriegen, gedoemd om onder fruitbomen te zitten, waarvan de vruchten elke keer dat hij probeerde zijn honger te stillen, net buiten zijn bereik waaiden en vlak bij water dat, als hij ervan wilde drinken, verdween. Sisyphus, die zijn belofte aan de goden van de onderwereld niet was nagekomen, moest een groot rotsblok tegen de berg op rollen en elke keer dat hij bijna bij de top was, rolde het ding weer naar beneden. Tityos werd, omdat hij Apollo’s moeder had aangevallen, aan een rots geketend terwijl gieren zijn steeds weer aangroeiende lever verorberden. Ixios werd op een wiel gebonden dat boven een heet vuur draaide, omdat hij geprobeerd had Hera, de vrouw van Zeus, te verleiden en de Danaïden (dochters van Danaus) moesten eeuwig rechtop staan en proberen kapotte waterkruiken uit kapotte karaffen te vullen, omdat ze hun echtgenoten hadden vermoord.

Is onze wereld eigenlijk de hel?

Er wordt wel gezegd dat de hel eigenlijk de wereld is waarin wij leven. Deze overtuiging werd vooral in verband gebracht met de gnostische ketterse opvattingen van de katharen die in de Franse Languedoc in de 12e en begin 13e eeuw bloeiden, voor deze werd onderdrukt door de zogenaamde kruistochten tegen de Albigenzen, die door Paus Innocentius III en koning Philippe Auguste van Frankrijk in gang werden gezet. Het katharisme leerde dat deze wereld niet door God was geschapen, maar door een lagere geest, een demiurg, die, nadat hij uit de hemel verdreven was, de aarde bouwde als een heel gebrekkige kopie van de hemelse sferen. De katharen dachten dat door deze slechte schepping onze wereld van nature zondig is en dat onze zielen daar gevangenzitten in onze fysieke lichamen. Ze rebelleerden ook tegen de excessen en de corruptie van de katholieke kerk, probeerden het sobere en onbaatzuchtige leven van de vroege christenen te leven, verwierpen het priesterschap en geloofden dat iedereen direct toegang tot God heeft.

Dr. Arthur Guirdham (Guirdham 1980), een psychiater die er, door een aantal paranormale ervaringen, toe kwam een actief onderzoek naar het katharisme te doen, zegt dat ze geloofden in elkaar tegenwerkende krachten van goed en kwaad, van geest en lichaam, die in een universele oorlog met elkaar zijn. Dit geloof vinden we ook terug bij het Mithraïsme, de godsdienst van het Romeinse rijk vóór het christendom. Ook bij Griekse filosofen als Epictetus en Democritus en zelfs Pythagoras en Plato en bij de theologen als Origines, Plotinus en Porphyrus zien we daar de tekenen van. Voor de katharen was het doel van een spiritueel leven om zich te bevrijden van de zondige gevangenis van deze wereld. Na de dood gaan gevorderde zielen, die zich van alle aardse gehechtheden hebben bevrijd, naar hogere niveaus. Degenen die nog niet zover zijn, gaan een periode in van beschouwing en leren op lagere niveaus, voor ze naar onze wereld worden teruggetrokken door de band met hun ‘Groepsziel’ (zielen van wie de lotsbestemming gedurende vele levens met elkaar verstrengeld is).

Het geloof dat onze wereld een hel is, vindt geen grond bij de grote wereldreligies, die dit leven als een waardevolle leerervaring zien en (afgezien van het boeddhisme) als de schepping van een liefdevolle God en niet van een gemene halfgod. En dus, toen ik Guirdham, een mededogend, oprecht en geleerd man en een van grootste experts op het gebied van het gnosticisme, tegen het einde van zijn leven ontmoette, kon ik het niet met hem eens zijn dat onze wereld door een demiurg geschapen is. Maar ik was het er wel mee eens dat een deel van de mensheid bezig is er een hel van te maken.

De levensschouw

Op een bepaald moment krijgt de mens in de Hades te maken met de ‘levensschouw’ (eerder genoemd in hoofdstuk 2), die zelfs – al is het maar gedeeltelijk – voor het sterven kan optreden. Velen kennen wel het verhaal van de verdrinkende man die zijn hele leven aan zich voorbij ziet flitsen en, zoals eerder genoemd, beschreef mijn collega en goede vriend, die ternauwernood aan de verdrinkingsdood ontsnapte, dat hij dit gelijktijdig en panoramisch waarnam, wat overeenkomt met de informatie die Lysa Moskowiz Mateu (1999) van een contactgeest doorkreeg:

Elk gevoel, elke gedachte en ervaring die ik ooit in mijn leven had gehad zag ik in één klap … aan me voorbij flitsen … de liefde die ik had gekregen en de mensen die ik geraakt had … en de pijn die ik had veroorzaakt.

Dit hoor je ook bij sommige BDE’s. Maar hoe kan je hele leven voorbijflitsen in die korte tijd tussen leven en dood, of direct na het sterven? Het antwoord moet haast wel zijn dat je even, ook al is dat maar heel kort, buiten de tijd bent, en in vogelvluchtperspectief het geheel tot op dit moment kunt overzien. Dan wordt de levensschouw een op zichzelf staande ervaring die bovendien zowel de fysieke als de emotionele bestanddelen van je leven weergeeft. We hebben allemaal deze volledige notulen in ons en op de drempel van de dood, of meteen daarna, beginnen we aan de taak daar de nodige lessen uit te leren.

Heath en Klimo (2006) zeggen dat de levensschouw (samen met de zelfveroordeling die erdoor wordt opgewekt) het meest ‘samenhangende en universele stadium is dat beschreven wordt [in verslagen over het leven na de dood], ongeacht de cultuur of het land. Van oude Egyptische geschriften en het islamitische dodenboek tot [doorgevingen door moderne mediums]’ wordt er vaak gezegd dat zielen door deze ervaring heen moeten gaan voor ze naar hogere regionen mogen. Degenen die al in die hogere regionen zijn, zeggen vaak dat er bovendien een tweede levensschouw plaatsvindt in het zogenaamde Niveau van de Kleur (hoofdstuk 9) en dat deze veel kalmer en meer beschouwend is dan de eerste, waarbij de ziel alle aardse lessen mag leren en uiteindelijk alle spijt en teleurstellingen die daarmee samenhangen naast zich neer mag leggen.

Wat kunnen we uit de beide levensschouwingen leren? In de eerste plaats dat elk moment van ons leven altijd aanwezig blijft, samen met de consequenties van al onze daden. We worden niet alleen door vorige gebeurtenissen beïnvloed, we zijn daar deels het eindresultaat van. We zien ons ‘zelf’ zoals we zijn in het hier en nu, misschien een 30- of 40-jarige man of vrouw. Onze levensschouw geeft aan dat, hoewel we duidelijk het aantal jaren aan het lichaam kunnen aflezen, ons wezenlijke zelf buiten de tijd staat, met elke levenservaring een even groot aandeel van het totaal. We zijn, in het moment van het nu, onze kindertijd, onze puberteit, en onze volwassenheid. Een mystiek begrip misschien, maar wel een dat we, net als alle mystieke begrippen niet al te gemakkelijk naast ons neer moeten leggen, vooral als we merken dat het meeresoneert met ons ingeboren gevoel van onze mogelijkheden. En probeer maar eens iemand die tijdens een BDE een levensschouw heeft gehad, te vertellen dat het niet zo was als hij of zij dacht. En probeer hem maar eens te vertellen dat hij niet meer is dan het vluchtige moment van het hier en nu. Sommige ervaringen geven duidelijkheid en zekerheid voor degenen die ze ondervinden, en het is niet aan de mensen die ze niet hebben gehad om te proberen ze te verklaren.

Beschrijvingen van de levensschouw laten zien dat het niet is als denken over wat er allemaal is gebeurd, maar dat het meer is dat je er weer middenin staat, alsof je een prentenboek binnenstapt, in plaats van alleen de bladzijden om te slaan. Deze levensschouw, die in de meeste gevallen meteen na het sterven plaatsvindt, is essentieel als we de lessen uit ons aardse leven willen leren. Op deze manier wordt het een wezenlijk onderdeel van onze zuivering. Alleen door een overzicht van ons leven, met daarin onze gedachten en daden naar anderen toe, maar ook die voor onszelf te zien, kunnen we zelfbegrip benaderen.

De contactgeesten zijn niet eensluidend over hoelang we in de Hades of het vagevuur moeten blijven (als de tijd naar onze begrippen van enige betekenis is), wat kan komen doordat zoals de al eerder genoemde Pauchard aangaf voor elk individu ‘de dingen op verschillende wijzen gebeuren’. Hij vertelt dat hij er zelf ‘lange tijd heeft doorgebracht’, maar zegt niets over zijn overgang van de Hades naar het volgende niveau. We krijgen zelfs helemaal geen overeenkomstige details over hoelang men in de Hades verblijft of over hoe en wanneer de overgang plaatsvindt. Als de Hades voor velen een plek is om tot rust te komen, kan het steeds lichter worden als deze rust is beëindigd en de eerste levensschouw en eventuele vagevuurervaringen hebben plaatsgevonden. En dan is er misschien geen duidelijke overgang als zodanig, maar slechts een verspreiding van de Hadesmist en een uitweg naar de volgende sfeer.

Hoofdstuk 7

Het Niveau van de Illusie

Verwachtingen van het Niveau van de Illusie

Waarschijnlijk zou de menselijke geest gek worden als hij aan gene zijde plotseling in een bestaan terechtkwam zonder enig oriëntatiepunt, zoals hij in de fysieke wereld gewend was. De gestorvenen kunnen hun nieuwe wereld slechts plaatsen als ze zich in een omgeving bevinden die op belangrijke punten lijkt op de wereld die ze achter zich hebben gelaten, net zoals we een bekende omgeving verwachten wanneer we ’s morgens onze ogen opendoen. De omstandigheden in de Hades voldoen hieraan, zij het slechts op een droomachtig niveau, maar tegen de tijd dat ze het volgende ontwikkelingsniveau bereiken, het zogenaamde Niveau van de Illusie, zullen ze zich veel bewuster zijn van hun omgeving en veel meer begrijpen wat er met ze gebeurt. Dat dit inderdaad gebeurt, verklaart waarom het Niveau van de Illusie door enkele vooraanstaande denkers zoals de Oxfordse filosoof professor H.H. Price een mentale wereld wordt genoemd (Price 1995).

Maar ook deze term is misleidend, omdat hij suggereert dat het Niveau van de Illusie helemaal door onze geest wordt gecreëerd. Als dat zo was, zou iedereen gevangenzitten in zijn of haar eigen mentale schepping, zonder enige mogelijkheid om ervaringen samen met anderen te hebben. Omdat de communicerende entiteiten benadrukken dat gedeelde ervaringen bestaan, moeten we aannemen dat er ‘daarboven’ werkelijk een samenhangend potentieel is dat voor iedereen gelijk is. Op de een of andere manier is dit gevoelig voor de wensen en verwachtingen van de enkeling die – binnen bepaalde grenzen – een persoonlijke illusionaire werkelijkheid kan creëren, waar anderen een rol in kunnen spelen. Dit betekent dat je de term ‘Niveau van de Illusie’ niet moet opvatten als een volkomen onpersoonlijke wereld, waarin iedereen zich verliest in een opzichzelfstaande realiteit die hij zelf heeft geschapen.

De beschrijvingen die ons ter beschikking staan, vertellen ons dat elk individu naar die locaties gaat waar gelijkgestemde zielen zijn. Degenen die van de natuur en een vreedzame wereld houden gaan naar dimensies waar anderen, bewust of onbewust, meegeholpen hebben precies die omgeving te creëren. Zielen die zich prettiger in steden voelen, gaan daarheen waar anderen hebben geholpen om illusionaire steden te creëren enzovoort. Myers zegt dat we in het Niveau van de Illusie die mensen ‘opzoeken’ tot wie we ons op aarde aangetrokken voelden en dat onze nieuwe omgeving tot op zekere hoogte van hen afhankelijk is. Elke gemeenschap bouwt aan zijn eigen ‘kleine wereld’ en maakt zelfs zijn eigen ‘tijd en ruimte’, waardoor men ‘gemeenschappen van gelijkgestemde zielen die twee- of driehonderd jaar geleden geleefd hebben’ kan bezoeken. Voor menselijke begrippen verblijft men immers lange tijd in deze sfeer, voor men naar de volgende overgaat of misschien zelfs reïncarneert (zie Cummins 1935).

Dat zou kunnen verklaren waarom het Niveau van de Illusie aan de ene kant soms als een plek van vele contrasten wordt beschreven, van rustig harmonisch in vreedzame landschappen levende gemeenschappen, en aan de andere kant gemeenschappen van hectische activiteit die zelfs serieus maar vriendschappelijk met elkaar wedijveren. Als je de Hades eenmaal bent gepasseerd, laat je de donkere gebieden van haat, nijd en negativiteit achter je. Sommige contactgeesten zeggen echter dat je soms even terug moet naar die streken en dan een maalstroom van misdaad en zonde aantreft, waar de meeste aanwezigen nog steeds door hebzucht en de begeerte naar geld en macht worden gedreven. Degenen die op die plekken wonen blijven nog in die hel, omdat ze hebben geweigerd de lessen uit hun aardse leven te trekken, tot ze hun benarde toestand inzien en om hulp vragen.

Dit betekent echter niet dat degenen die het Niveau van de Illusie hebben bereikt nu verlost zijn van de gebreken van hun persoonlijkheid. Ze moeten nog veel verder ontwikkelen. Maar ze zijn dit proces begonnen om deze gebreken te herkennen, er berouw van te hebben en ervan te leren, en realiseren zich dat ze achter de zelfzuchtige belangen kunnen kijken die door het materiële bestaan worden geregeerd.

De kenmerken van het Niveau van de Illusie

Individuele geesten kunnen onderling contact te hebben, ook al zijn er verscheidene gemeenschappen op het Niveau van de Illusie, hoewel dit ook voor verwarring kan zorgen, omdat elke gemeenschap voor een ander soort realiteit staat. Wijlen Maurice Barbanell, vertelt ons via het medium Marie Cherrie dat er ‘soms verwarring heerst over de werkelijkheid, want het hangt ervan af wat je ziet. [Het is] moeilijk om je voortdurend aan te passen.’ Hij heeft zijn moeder in het hiernamaals ontmoet en zegt: ‘Moeders werkelijkheid is niet de mijne’, en verderop zegt hij:

… dit is een heel vreemde werkelijkheid. Je moet je voortdurend realiseren dat je alleen ziet wat je wilt zien en dus moet je bewust moeite doen om je gezichtsveld te verruimen en soms word je verleid door wat je wilt zien.

Daarop zegt hij dat dit ‘verwarrend kan zijn. Ik tast naar mijn eigen werkelijkheid, [ik] weet niet zeker of ik die al heb gevonden. Ik weet hoe makkelijk het is om te zien wat je wilt zien … [het is] een prettige valkuil, maar het is nog steeds een valkuil’. De behoefte aan ‘wilskracht en discipline’ blijft aanwezig, maar ‘concentratie [is] niet altijd makkelijk’. Als je je niet meer kunt concentreren, ‘dringt de werkelijkheid van anderen bij je binnen’ en raak je verward. Maar hij ziet wel in dat ‘er misschien een makkelijker manier is. [Ik] merk dat anderen die hier zijn geweest daar geen last meer van hebben’. (Cherrie 1987)

Het feit dat men hier zijn eigen werkelijkheid ‘schept’ klopt met de beschrijvingen van het Niveau van de Illusie, waarin gezegd wordt dat mensen kleren dragen, in huizen wonen en op dezelfde manier plezier maken als op aarde. In 1916 publiceerde Sir Oliver Lodge, een van Engelands grootste wetenschappers, Raymond: or Life and Death, over de tragische dood van zijn zoon Raymond, die in de Eerste Wereldoorlog in Frankrijk gelegerd was met het South Lancashire Regiment. Na zijn dood communiceerde ‘Raymond’ via twee mediums, Vout Peters en Gladys Leonard, en gaf feiten door die de mediums niet konden weten, waardoor Lodge en zijn familie en de vele lezers van het boek ervan overtuigd raakten dat Raymond de lichamelijke dood had overleefd.

Het is niet verwonderlijk dat de publicatie van Raymond: or Life and Death de sceptici, die zich verzetten tegen elke suggestie dat de fysieke dood niet het einde betekent, verontrustte. Omdat ze niets tegen het bewijsmateriaal van Raymond konden inbrengen, maakten ze zijn beschrijvingen van het leven na de dood belachelijk, vooral het feit dat een van de soldaten die met Raymond in de loopgraaf was gedood, een sigaar kon roken. Nog altijd komen de sceptici (van wie de meesten het boek niet hebben gelezen) met het voorbeeld van de sigaar, om elke suggestie dat de boodschappen van Raymond iets anders waren dan de fantasie van de mediums, de grond in te boren. Maar als we lezen wat Raymond werkelijk over sigaren zei, zien we dat dat klopt met wat anderen over de eerste niveaus van het hiernamaals zeggen, namelijk dat men redelijk objectieve facsimile’s van voorwerpen op de aarde kan krijgen.

Via medium Gladys Leonard zegt Raymond:

Laatst kwam er een man naar me toe, die beslist een sigaar wilde hebben … [ik] dacht dat ze dat nooit voor elkaar zouden krijgen … Maar er zijn hier laboratoria en die maken allerlei dingen … Niet van vaste stof, maar van essenties … Het is niet hetzelfde als op aarde, maar ze hebben iets kunnen maken dat op een sigaar lijkt … Maar toen hij hem begon te roken vond hij er niet veel aan … hij heeft er vier gerookt, maar nu taalt hij er niet meer naar. (Lodge 1916)

Op aarde worden sigaren gemaakt door het bewerken van vaste stof, maar ‘Raymond’ zegt dat ze op het Niveau van de Illusie worden gemaakt van wat hij ‘essenties’ noemt (misschien zijn woord voor het samenhangende objectieve potentieel waaruit de geest zijn illusies van het leven na de dood creëert). Myers geeft via Geraldine Cummins (zie Cummins 1984) meer details, door te zeggen dat dingen onbewust worden gemaakt (en waarschijnlijk ook bewust) van wat hij ‘kneedbare ether’ noemt, waar het Niveau van de Illusie uit bestaat. Hij vertelt ons dat deze ‘kneedbare ether’ ook licht, de blauwe lucht, wind, water en begroeiing oplevert – dus eigenlijk gewoon de natuurlijke wereld zoals wij die kennen. Waarschijnlijk wordt deze ether ook gebruikt om kleren van te maken voor degenen die dat willen (later komen we op de kwestie van kleren terug) en huizen voor degenen die in een huis willen wonen.

Myers zegt in een tweede deel van zijn doorgevingen aan Geraldine Cummins (zie Cummins 1935) dat het zelfs mogelijk is om te eten, te drinken, te slapen en om ‘seksuele passie’ te hebben als men daar behoefte aan heeft. En als we even teruggaan naar het onderwerp roken, merken we op dat Maurice Barbanell via het medium Marie Cherrie zegt dat zijn oude vriend en collega-journalist Hannan Swaffer, die hij in het hiernamaals tegenkomt:

… nog altijd rookt, zelfs hier … Smerige gewoonte … Allemaal as op zijn buik … Ik denk dat hij dat alleen maar doet om te shockeren en om een individualist te zijn. Dat is typerend voor hem.

Het idee dat dingen op verzoek gemaakt kunnen worden gaat ook op voor de ‘huizenbouw’. In theorie lijkt het wel op wat er op aarde gebeurt. Ook op aarde kunnen we, als we daar de benodigde kracht en vaardigheden voor hebben, een huis voor onszelf bouwen, maar we gaan liever naar een architect en een aannemer, omdat zij betere ideeën en vaardigheden hebben dan wij. Als er werkelijk huizen in het volgende leven zijn, is het natuurlijk geen gekke gedachte dat je dan hulp kunt zoeken bij diegenen die de nodige creatieve vaardigheden hebben voor de ‘bouw’ ervan. Sommige mensen hebben misschien gewoon meer expertise om illusies te scheppen dan andere.

Veel beschrijvingen die we van het Niveau van de Illusie hebben gekregen, zijn eigenlijk helemaal niet zo buitensporig als we denken, als gedachten er inderdaad de omgeving directer kunnen ‘manipuleren’ dan op aarde. Zelfs op de aarde toont wetenschappelijk onderzoek aan dat gedachtekracht alleen al in zekere mate veranderingen in de materiële wereld kan veroorzaken (zie Jahn en Dunne 1987) en in een hiernamaals dat uit subtiele ‘energie’ bestaat waarmee de geest in wisselwerking staat, kunnen de resultaten op een veel grotere schaal plaatsvinden (ook al zijn die duidelijk tijdelijk, zoals we later zullen zien).

Dit zou erop kunnen wijzen dat het Niveau van de Illusie bestaat uit een subtielere versie van de kwantumwerkelijkheid die aan onze zichtbare wereld ten grondslag ligt. Als dat zo is, is er misschien meer continuüm tussen deze wereld en de volgende dan we denken. Er is ons zelfs verteld dat sommige mensen een winkel in het hiernamaals openen en dat anderen daar graag komen winkelen. Hierdoor krijgen we nog meer de indruk dat het Niveau van de Illusie een soort fantasiewereld is, waarin de mensen zichzelf zien zoals ze op aarde waren, een bestaan waarin je, zoals Barbanell zegt, wel voldoende geconcentreerd moet kunnen zijn als je binnen je eigen werkelijkheid wilt blijven. Als je dat niet kunt of wilt, word je in de fantasieën van anderen betrokken – met als resultaat dat je, bijvoorbeeld, de winkels van hun fantasie bezoekt, hun fantasiedingen koopt, en betaalt met geld dat net zo onwerkelijk is als de sigaren waar Raymond het over heeft.

Dus is het belangrijk je op je eigen werkelijkheid te concentreren. Een jonge vrouw die in haar doorgevingen vertelt dat ze met haar overleden familieleden leeft, zegt dat die, als ze zich niet voldoende concentreren, tot hun verbazing merken dat de kamers die eerst wel in hun huis waren, er plotseling niet meer zijn. Dit geeft aan hoe belangrijk het is je concentratievermogen te trainen terwijl je nog op aarde bent, door technieken als meditatie, dat binnen alle grote spirituele tradities een hoge vlucht heeft genomen. Hoe meer we in deze wereld gefocust zijn en ons denken getraind hebben, des te beter we voorbereid zijn op het volgende leven. Meditatie kan ons ook helpen in die kalme, rustige gemoedstoestand te komen, waarvan we hebben gezien dat die belangrijk is op het moment van het sterven.

Voortbestaan van een lichaam

Bij alles wat we in dit hoofdstuk tot nu toe hebben gezegd zijn we ervan uitgegaan dat het lichaam in de een of andere vorm voortbestaat. Hoe geloofwaardig is dat? De grote religieuze tradities stellen of impliceren dat lichamen op de een of andere manier doorgaan met leven. Het christendom vertelt ons dat Christus na zijn dood wel vier keer is verschenen, een ervan ‘aan meer dan vijfhonderd broeders tegelijk’ (1 Korinthiërs 15:5 e.v.) waarbij hij liet zien dat zijn herrezen lichaam op zijn fysieke lichaam leek met zelfs de wonden die hem terwijl hij aan het kruis hing waren toegebracht (Johannes 20:27). Paulus vertelt de gelovigen dat ze met Christus herenigd zullen worden ‘want in de gelijkmaking Zijns doods, zo zullen wij het ook zijn in de gelijkmaking Zijner opstanding’ (Romeinen 6:5). De vierde-eeuwse Cyrillus, bisschop van Jeruzalem, die in de 19e eeuw erkend werd als kerkwetenschapper, schreef dat zijn lichaam ‘niet in zijn huidige staat van zwakte zal zijn … want het zal spiritueel worden en wonderbaarlijk mooi zijn’.

Ook andere religies hebben fysieke wederopstandingstradities. Van Bodhidarma, de patriarch die het zenboeddhisme in China heeft geïntroduceerd, wordt gezegd dat hij tegen het einde van zijn leven heimwee naar India kreeg en door een reiziger werd gezien terwijl hij over een van de hoge passen in de Himalaya op één sandaal terug naar India liep. Toen zijn volgelingen dit nieuws hoorden, openden ze de verzegelde grot waarin hij was begraven en zagen dat deze leeg was … op één sandaal na. Voor gewone stervelingen praten we natuurlijk niet over een fysieke wederopstanding, maar het feit dat deze in de religieuze tradities voorkomt, geeft het mystieke belang aan van de menselijke vorm als een afspiegeling van het universele archetype (in hoofdstuk 10 zullen we het onderwerp archetypes verder bespreken), iets wat in Genesis 1:26-27 wordt benadrukt als er gezegd wordt dat de mens naar Gods evenbeeld geschapen is.

Verschijningen, of die nu van doden of van levenden zijn, worden waargenomen als een facsimile van hun fysieke lichaam, tot zelfs hun kleren toe. Mensen zijn vaak, als er over kleren wordt gesproken, meer verbaasd dan over de verschijning zelf en gebruiken het idee van kleren om alles maar af te doen als fantasie van de waarnemer. Maar als het leven na de dood inderdaad een gedachtewereld is, zijn kleren niet meer onmogelijk dan elk ander mentaal artefact. In dr. Wiltse’s bekende verslag van zijn BDE (Myers 1903 geeft het volledige verhaal) zegt hij dat hij zich, nadat hij zijn lichaam verlaten had, bewust was van zijn naaktheid en dat zijn gêne hierover het resultaat had dat hij onmiddellijk gekleed was. Zijn gêne was voldoende, lijkt het, om de gedachtevorm van kleren te creëren. Als mensen de geest het lichaam na het sterven zien verlaten, melden ze vaak dat de geest naakt is, want op dat moment heeft de stervende wel wat anders te doen dan zich druk te maken over zijn naaktheid.

James Hyslop, professor in de logica en ethiek aan Columbia University en een bijzonder goede researcher van het paranormale, zei dat kleren in feite beelden zijn die de overledenen gebruiken om zich te identificeren en daarom ‘… mentale verschijnselen zijn, die zich voordoen als een ander soort werkelijkheid, maar alleen omdat het onderbewuste van de [menselijke waarnemer] niet begrijpt wat er aan de hand is’ (Hyslop 1918). Dit komt overeen met de mening van de grote Zweedse wetenschapper en geleerde Emanuel Swedenborg (Swe-132 denborg 1966), maar daartegenover staat het feit dat Wiltse ervan overtuigd was dat zijn kleren er echt waren, net als elke menselijke waarnemer dat ook zou zijn en het is moeilijk niet te concluderen dat voorwerpen blijkbaar net zo echt lijken voor degenen op de lagere niveaus van het hiernamaals als voorwerpen in onze wereld voor ons.

Lichamelijke gevoelens en behoeftes

Uit een eerder aangehaalde doorgeving van Myers weten we dat het op het Niveau van de Illusie ‘zelfs mogelijk is om te eten, te drinken en te slapen en om “seksuele passie” [voor diegene die daar behoefte aan heeft] te hebben’. Opmerkingen zoals deze, die ook door andere communicerende geesten worden gemaakt, duiden niet alleen op het bestaan van een lichaam, maar er is ook sprake van lichamelijke gevoelens en ze zeggen zelfs dat ze kunnen zien, horen en voelen en gesprekken voeren (verbaal en telepathisch) met andere geesten. De criticasters zeggen dat we geen gevoel kunnen hebben zonder fysiek lichaam, maar dat is een nogal naïef argument, omdat we het niet hebben over het ‘zien’, ‘horen’ of ‘voelen’ van fysieke voorwerpen in het hiernamaals, net zomin als we dat doen als we onze zintuigen in onze dromen gebruiken.

Raadselachtiger is het feit dat mensen zeggen dat hun zintuigen werken als ze tijdens uittredingen of BDE’s uit hun fysieke lichaam zijn, maar wel in de fysieke wereld blijven. Maar omdat ze ook zeggen dat ze hun handen door vaste voorwerpen kunnen steken en door muren heen kunnen gaan, is het wel duidelijk dat ze het niet hebben over materiële voorwerpen en hun materiële zintuigen. We kunnen beter uitgaan van wat traditioneel ‘mindsight’ werd genoemd (zie Ring 1999), een direct mentaal bewustzijn van de omgeving dan van een bewustheid die door een fysiek orgaan tot stand komt.

Een andere vraag die soms wordt gesteld is of geesten als ze een ‘lichaam’ hebben, ze dan ook organen hebben? We weten bijvoorbeeld dat sommigen graag eten en drinken, maar betekent dat dan ook dat ze spijsverteringsorganen hebben? En als – zoals Myers zei – sommige mensen seksuele passie fijn vinden, houdt het dan in dat ze functionerende geslachtsorganen hebben? Deze onderwerpen worden door de contactgeesten meestal vermeden, maar bij seances krijgen we er soms wel informatie over. Tom Harrison maakte jarenlang aantekeningen van de dingen die gebeurden bij de kleine thuisgroep van zijn moeder die een niet-professioneel medium was. Hij vertelt dat een lid van hun groep, dr. Brittain Jones, geneesheerdirecteur van het Middlesborough General Hospital en overtuigd van de echtheid van verschijnselen die ze in de groep waarnamen, de polsslag van een gematerialiseerde verschijning op diens verzoek bevestigde, terwijl het medium Minnie Harrison in diepe trance was. (Harrison 2008)

De omstandigheden waarin de seances werden gehouden (een kleine kamer, goed rood licht, acht ervaren groepsleden, geen verborgen ingangen) gecombineerd met dr. Brittain’s eigen expertise, sluiten de mogelijkheid uit dat hij beetgenomen werd en stiekem de pols van een medeplichtige had gevoeld. Maar als hij de polsslag voelde, betekent het dan dat de verschijning een bloedsomloop had? Als verschijningen zoals bij de Harrison-groep gevormd en zichtbaar worden door het ectoplasma uit het lichaam van het medium (Tom Harrison’s contactgeesten zeiden dat de reden waaromze in ‘mantels’ verschenen was dat die makkelijker te materialiseren waren dan kleren), houdt het dan in dat het astrale lichaam niet slechts een uiterlijke vorm, maar een exact facsimile van het fysieke lichaam is, compleet met inwendige organen?

Contactgeesten zeggen dat na de dood het astrale lichaam, als een reactie op zijn eigen ‘blauwdruk’, niet alleen weer volmaakt gezond wordt, maar ook terugkeert naar de bloeitijd van zijn leven (of als het om kinderen gaat die jong zijn gestorven, naar de tijd dat ze daarin zouden hebben verkeerd). Ze zeggen ook dat ze ervoor kunnen kiezen aan de levenden te verschijnen in de vorm die deze zich het best herinneren, oud of jong. Dit zou erop kunnen wijzen dat het astrale lichaam een wat vormloos bestaan leidt, waarin de vorm zich aanpast aan de gedachte. Als het astrale lichaam dus een ‘blauwdruk’ van zijn fysieke zelf in zich heeft, en de eigenaar ervan gelooft dat hij inwendige organen heeft, is dat misschien wel zo. Dit wordt onderschreven door het feit dat veel mediums klagen dat ze de pijnen van de overledenen voelen, doordat sommigen van hen denken dat ze de ziekten die ze op aarde hadden, nog steeds hebben, een illusie die ze pas kwijtraken als ze ervan overtuigd raken dat dit niet zo is.

Hoe zit het dan met de geslachtsdaad en de emotionele relatie tussen mannen en vrouwen? ‘Seksuele passie’ zoals Myers dat zo ontwapenend noemt, houdt in dat seksuele opwinding, samen met andere gevoelens, ook in het astrale lichaam aanwezig blijft. Dit zegt niets over het mechanisme, maar Robert Monroe doet een poging om het uit te leggen, hoewel zijn ervaringen niet na de dood plaatsvonden, maar tijdens een van zijn vele uittredingen, waarin hij astrale niveaus bezocht. Op het eerste hiervan merkte hij tot zijn verbazing dat hij ‘een enorme behoefte aan seks had’, die onmiddellijk vervaagde toen hij terug in zijn lichaam kwam. Dit overkwam hem weer tijdens zijn volgende uittreding en ook nu verdween het gevoel toen hij weer in zijn lichaam kwam; hij hield er een schuldgevoel aan over en walgde van zichzelf. Maar in een volgende uittreding merkte hij dat, als er een vrouw in haar astrale lichaam dicht bij hem kwam, hij een ‘snelle, kortstondige flits van seksuele opwinding kreeg’.

Na dit een aantal malen te hebben meegemaakt, kwam hij tot de conclusie dat de seksuele opwinding in het fysieke lichaam:

… een flauwe afspiegeling, of een zwakke poging is om deze zeer intieme [ervaring als je uit je lichaam bent], die [toch] helemaal niet seksueel is zoals wij dat woord begrijpen, na te doen. Bij de fysieke drang naar geslachtsgemeenschap, is het alsof we ons vaag die emotionele piekervaring [die optreedt als je uit je lichaam bent] herinneren en die naar de geslachtsdaad vertalen. (Monroe 1972)

We weten niet hoe representatief Monroe’s ervaringen waren, of op welk niveau van het hiernamaals ze optraden, en ook niet of de vrouwen die hij ontmoette in het hiernamaals of alleen maar uit hun lichaam waren. Er heeft geen lichamelijk contact plaatsgevonden, hoewel het net als eten en drinken, wel kan gebeuren als het nodig is. Hoe dan ook, de contactgeesten zeggen dat de emotie van de liefde na de dood voortbestaat en dat dierbaren weer bij elkaar komen en hun liefdesrelatie voortzetten. Maar Christus vertelde zijn luisteraars dat de herrezenen ‘noch trouwen, noch ten huwelijk gegeven worden’ (Lucas 20:35). Het huwelijk als wettige verbintenis is alleen onze wereld voorbehouden. In het leven na de dood worden de individuen slechts door liefde tot elkaar aangetrokken, en misschien kan een man of een vrouw verschillende mensen tegelijkertijd liefhebben – of anderen kunnen hem of haar liefhebben – en daarbij wordt niemand gehinderd door bezitterigheid of jaloezie.

In antwoord op de vraag die we gedurende het Scole-onderzoek aan contactgeesten stelden, werd ons gezegd dat ze ‘in elkaars bewustzijn leven’, met andere woorden, een individueel bewustzijn, vooral op de hogere niveaus van het hiernamaals, is niet geïsoleerd van dat van andere geesten, zoals hier op aarde. De liefdesbanden tussen mensen zijn daarom veel hechter, zitten veel dieper en zijn veel minder ego-gericht. Hechte relaties die op aarde zijn ontstaan kunnen vernieuwd en uitgediept worden en nieuwe relaties met gelijkgestemden kunnen worden gevormd. Als de ultieme werkelijkheid echt liefde is, zoals de grote spirituele tradities ons verzekeren, mogen we aannemen dat op elk volgend niveau van het hiernamaals de mensen steeds dichter naar elkaar toe groeien, tot de liefdesband volledig tot stand gekomen is.

Een laatste vraag over het onderwerp ‘lichaam’, die soms wordt gesteld is: waarom hebben we daar een lichaam nodig? Is een puur bewustzijn niet veel beter? De oosterse religies leren inderdaad dat naarmate de geest hogerop komt in de opeenvolgende niveaus, het lichaam en de wereld van vormen langzamerhand achtergelaten worden en dat er uiteindelijk toegang tot de vormloze sferen van puur bewustzijn volgt – hierover zullen we het verderop in dit boek hebben. Maar in de westerse tradities wordt de nadruk op het lichaam gelegd (vroeger werd er zelfs gezegd dat de wederopstanding pas als ‘laatste troef’ plaatsvindt, op het moment waarop het fysieke lichaam ‘onverdorven’ uit het graf oprijst en doorgaat ter beoordeling), wat soms wordt beschouwd alsof het een eigen mystiek doel heeft.

De Griekse filosofen en kunstenaars uit de bloeitijd van de oude Griekse cultuur (4e en 3e eeuw v.Chr.) zagen het lichaam als de afspiegeling van de ideale spirituele vormen van de goden in de hemelse sferen. De Griekse beeldhouwkunst, in haar onovertroffen afbeelding van mannelijke en vrouwelijke vormen, was een poging van de beeldhouwers om deze ideale vormen vast te leggen, als uitdrukking van de schoonheid van de goden, maar ook als geschenk aan hen. We kunnen ons afvragen waar die beeldhouwers de creativiteit vandaan haalden om die aardse schoonheid te scheppen, en het antwoord zou kunnen zijn dat ze hun werk in een veranderde staat van bewustzijn deden, waarin ze toegang hadden tot visioenen van perfectie. Of dit nu zo was of niet, de mate waarin de menselijke vorm mannelijke en vrouwelijke kunstenaars door de eeuwen heen heeft geïnspireerd, maakt het des te meer aannemelijk dat er een grotere opzet achter zit dan deze korte spanne tijds van het materiële bestaan.

Of we nu willen of niet, als voortbestaan na de dood een feit is, moeten we accepteren dat het in eerste instantie om het lichaam gaat, hoewel we in het volgende hoofdstuk zullen zien dat het lichaam in toenemende mate geïdealiseerd en etherisch wordt naarmate we ons spiritueel ontwikkelen en dichter bij de schoonheid komen, die de Griekse beeldhouwers probeerden in al zijn perfectie vast te leggen.

Hoofdstuk 8

Reïncarnatie

Banden met de aarde

Nu komen we aan een ander aspect van het leven na de dood, namelijk de wedergeboorte op aarde. Het is het goede moment om over hergeboorte na te denken, omdat contactgeesten ons laten geloven dat, als dat een werkelijkheid is, het alleen maar gebeurt met geesten die zich op de niveaus van de vorm bevinden en nog een sterke binding met de aarde hebben. Hoe verder je van de aarde komt, des te moeilijker wordt het om terug te keren. Je voortgaande spirituele ontwikkeling maakt het steeds minder waarschijnlijk dat je zou willen of moeten terugkeren. Tegen de tijd dat je het Niveau van de Kleur hebt bereikt, zeggen ze, is reïncarnatie een zeldzaamheid.

Is er bewijs voor reïncarnatie?

Het geloof dat we onmiddellijk na de dood, of na een periode in het hiernamaals, terugkomen in deze wereld, is wijdverspreid. Veel mensen redeneren dat reïncarnatie logisch is, omdat we, als we na de dood doorleven, toch zeker ook voor onze geboorte geleefd moeten hebben. Als het menselijk leven zo’n grote rol speelt in de spirituele ontwikkeling, is het niet waarschijnlijk dat we daar maar éénmaal de kans voor krijgen. Een ander argument is dat vaardigheden, kansen en mogelijkheden zo van mens tot mens verschillen, dat, aangenomen dat het universum ons allen een eerlijke kans geeft, deze het gevolg van ons gedrag in vorige levens moet zijn.

Er is veel voor deze argumenten te zeggen, maar er is ook veel tegenin te brengen. Het is niet van belang voor het feit dat we na de dood misschien doorgaan met leven, of we nu wel of niet voor onze geboorte hebben bestaan, tenminste niet voor de betekenis van onze persoonlijke identiteit. De moleculen waar ons lichaam uit is opgebouwd, zouden hebben bestaan en onze ziel bestond misschien gedeeltelijk uit een sluimerend ongedifferentieerd potentieel, maar dat is niet hetzelfde als een zelfbewust individueel bestaan. En het argument dat het menselijk leven zo belangrijk is dat we toch echt wel een tweede kans moeten krijgen, is al minder aantrekkelijk als het waar is dat het menselijk leven zich op verschillende niveaus van het hiernamaals verder ontwikkelt. Misschien is het leven op de aarde alleen maar de onderste tree van een lange trap.

Ook het argument dat het universum ons een eerlijke kans geeft is niet echt overtuigend. Als dat de sturende factor achter het universum is, zou het logisch zijn dat iedereen zijn eerste leven met dezelfde vaardigheden begint en bij het volgende leven dezelfde kansen en mogelijkheden krijgt, en dan zou er nooit individualiteit of diversiteit zijn. Dan zou er alleen een leger van menselijke klonen zijn, zonder vrijheid van keuze of vrije wil. Omdat diversiteit bij de mensheid een duidelijk feit is, is de menselijke opvatting van wat ‘eerlijk’ en wat ‘oneerlijk’ is, niet relevant voor de discussie over reïncarnatie. Uiteindelijk heeft alles zijn eigen individuele bedoeling, en kan alles in het leven na de dood goed uitpakken. Degenen die in dit leven veel voor de kiezen hebben gehad, hebben daardoor misschien meer geleerd en zijn misschien verder gekomen dan de mensen die het makkelijker hebben gehad. Maar het idee dat de diversiteit door het gedrag in vorige levens wordt ‘veroorzaakt’, kan een diepgaand onderzoek niet doorstaan. Er kleven ook bepaalde morele en sociale gevaren aan, die ertoe kunnen leiden dat mensen door hun omgeving worden gezien als verantwoordelijk voor hun eigen tegenspoed, waardoor we heel stevig in onze schoenen moeten staan voor we dit accepteren.

Nog een argument dat reïncarnatie ondergraaft is dat het niet verenigbaar is met de explosieve groei van de wereldpopulatie in de laatste tientallen jaren. Er leven nu net zoveel mensen op de wereld als in alle eeuwen voor de industrialisatie samen en verwacht wordt dat de wereldpopulatie tegen het midden van deze eeuw nog eens met 25% (meer dan twee miljard mensen) zal toenemen. Het standaard antwoord hierop is dat mensen tegenwoordig sneller reïncarneren dan vroeger, maar we weten helemaal niet of dat zo is (en, als het wel zo is, wat daar dan de oorzaak van is). De vraag of reïncarnatie samenhangt met de bevolkingsexplosie blijft dus onbeantwoord.

Herinneringen aan vorige levens

Er is echter wel een praktische reden om te erkennen dat reïncarnatie mogelijk is. Vele mensen zeggen zich hun vorige levens te herinneren, en kunnen dat soms staven met gedetailleerde herinneringen die traceerbaar zijn. Een goed voorbeeld hiervan is de bekende schrijfster Joan Grant, die zei dat haar romans ‘verre herinneringen’ aan haar vorige levens waren, die in haar opkwamen toen ze in een toestand van aandacht en ontvankelijkheid was (zie Grant 1956). Herinneringen aan wat vorige levens lijken te zijn, komen ook spontaan op bij kleine kinderen, die nog te jong zijn om op de hoogte van de details ervan te zijn (typisch hiervoor is dat deze herinneringen vervagen als het kind ouder wordt) en ook van volwassenen die onder hypnose in regressie gaan. Volwassenen kunnen ook in repeterende dromen of in déjà vu-ervaringen herinneringen hebben, als ze voor het eerst op een plek komen die onverklaarbare, maar onmiskenbare gevoelens van herkenning oproepen. Ook kunnen ze voorkomen als reactie op bewustzijnsveranderende procedures als de Christos-techniek, die een zintuiglijke desoriëntatie koppelt aan een levendig geestelijk beeld (zie Glaskin 1974 en 1978).

Mensen zeggen ook vaak dat ze zich sterk en onverklaarbaar aangetrokken voelen tot bepaalde perioden in de geschiedenis, of spontaan zeker weten dat oude voorwerpen of plaatsen met hun eigen verleden te maken hebben, of dat ze iemand, die ze nooit eerder hebben ontmoet, uit een vorig leven kennen. Er wordt wel gezegd dat we allen, diep weggestopt in ons onderbewuste, herinneringen aan vorige levens hebben en dat er maar weinig voor nodig is om die naar boven te halen. Het schijnt zelfs zo te zijn dat we in het hiernamaals sommige van die vorige levens kunnen zien en doorgaan er lessen uit te leren.

Van al die herinneringen zijn die welke onder hypnose bovenkomen de meest intrigerende. Als de hypnose eenmaal tot stand is gebracht, is het betrekkelijk eenvoudig voor de psycholoog die daarin getraind is, om de cliënt terug naar zijn jeugd te laten gaan in een poging verborgen herinneringen die psychische problemen veroorzaken, aan de oppervlakte te brengen. Hij kan de cliënt bijvoorbeeld suggereren dat hij een trap af loopt, en zo dieper en dieper in het verleden komt en er herinneringen uit zijn jeugd opkomen. Als de regressie ook herinneringen aan vorige levens moet bovenbrengen, kan hij de cliënt steeds verder naar de tijd voor zijn geboorte terugvoeren en hem vervolgens vragen te beschrijven wat hij ziet en wat er gebeurt. Als de regressie goed verloopt kan de cliënt nu, met gesloten ogen, een gedetailleerde beschrijving geven van een geheel ander leven dan het huidige. Hij kan, aangemoedigd door de hypnotiseur, tot in details beschrijven hoe oud hij is, mannelijk of vrouwelijk, welke kleren hij draagt, waar hij woont, welk beroep hij uitoefent, hoe zijn gezin eruitziet en misschien zelfs zeggen welk jaar het is, welke koning, koningin of president er aan de macht is en wat er in het land gebeurt.

Als getraind hypnotherapeut heb ik regressies naar vorige levens met collega’s gedaan en ben ik zelf in regressie geweest. Er is geen twijfel mogelijk dat zo’n ervaring bijzonder realistisch is, waarover je – net zomin als bij dromen – geen bewuste controle hebt. De dingen die gebeuren lijken volkomen onverwacht te zijn, alsof zich inderdaad een vorig leven ontvouwt. De omgeving, de avonturen, je eigen identiteitsgevoel lijken allemaal van een vanzelfsprekende echtheid – meer dan in een droom, omdat je je volledig bewust voelt en de gebeurtenissen een samenhang vertonen en logisch op elkaar volgen, iets wat we bij de droom missen.

Het meest uitgebreide onderzoek naar vorige levens is uitgevoerd door wijlen dr. Helen Wambach, psychologe aan het Monmouth Medical Centre in New Jersey in de VS. Helen Wambach heeft voor dit onderzoek een groot aantal vrijwilligers (meer dan 1000 in totaal) onder hypnose teruggebracht naar de periode voor de geboorte en ze vervolgens gevraagd een uitgebreide vragenlijst in te vullen over de historische details van wat ze hadden meegemaakt. Als wetenschapper was Wambach voornamelijk geïnteresseerd in hoeverre deze details bevestigd konden worden door bekende feiten in de periode waarvan de vrijwilligers zeiden dat ze daarin terug waren geweest.

Toen Wambachs resultaten werden geanalyseerd, vertoonden deze duidelijke en onverwachte patronen. Ze merkte bijvoorbeeld dat, hoewel de vrijwilligers terug mochten gaan naar een van tien opgegeven periodes van de laatste 4000 jaar, het diagram van de uitgekozen periodes overeen bleek te komen met het diagram van de bevolkingsdichtheid van die periodes. Met andere woorden, er gingen meer mensen terug naar de periodes met een hogere bevolkingsdichtheid dan naar die met een lagere, hoewel ze hierover voor het experiment geen informatie hadden gekregen. Een andere interessante uitkomst was dat, hoewel veel mensen zeiden dat ze, als ze konden kiezen, liever een man zouden zijn dan een vrouw, er toch slechts een kleine meerderheid aan mannen was (50,3 % tegen 49,7 %, net als in het echte leven). Veel mannen gingen terug naar een leven als vrouw en vice versa. Andere belangrijke uitkomsten waren dat, in tegenstelling tot veelvoorkomende misvattingen, heel weinig mensen zeiden dat ze naar een leven van aanzien, of zelfs een bijzonder gelukkig leven waren teruggegaan en niemand beweerde dat hij een bekende figuur uit de historie was geweest. De overgrote meerderheid van de gevallen zei een nogal onopvallend en onaanzienlijk leven te hebben geleid (70% leefde in de lagere klassen, 23% in de middenklasse en slechts 7% in de hogere klassen van de maatschappij). Bovendien bleken de details als kleding, schoeisel, architectuur, voedsel, huishoudelijke gebruiksvoorwerpen en klimaat te kloppen voor die bepaalde periode, terwijl de vrijwilligers zeiden daar niet veel over te weten. Van de 1088 deelnemers gaven slechts elf mensen resultaten die niet overeenkwamen met de bekende historische feiten.

Deze resultaten pleiten voor de mogelijkheid van reïncarnatie. Maar toch rest er nog enig voorbehoud. Wambachs vrijwilligers wisten misschien meer over de periode waar ze naar teruggingen dan ze zich realiseerden (er komt bij hypnose vaak reeds lang vergeten informatie boven). Bovendien gaan veel mensen niet erg diep onder hypnose en kunnen ze bewust hebben gekozen naar een periode te gaan die ze interesseerde en waar ze wat van af wisten. Het is ook mogelijk dat Wambachs methode om de vragenlijsten te analyseren gebrekkig was (maar de methode was voldoende duidelijk om dit onwaarschijnlijk te laten zijn). Ook kan het zijn dat onze kennis van de huishoudelijke details van het leven in de historische periodes waar de deelnemers heen gingen, onvoldoende is om te kunnen inschatten of hun antwoorden juist zijn.

Het blijft echter moeilijk om Wambachs resultaten aan de hand van deze of andere normale verklaringen in te schatten. Ze verzamelde ook informatie van haar deelnemers over hun ervaringen bij ‘het sterven’ en over het leven na de dood tussen de levens waar ze naar teruggegaan waren en hun huidige incarnatie. 90% van de deelnemers zei dat hun dood prettig en vreedzaam was verlopen en dat ze naar een rustig leven waren meegenomen, waar ze de lessen van hun aardse leven konden leren. Pas als ze die lessen hadden geleerd moesten ze de wedergeboorte onder ogen zien, en slechts 26% zei zich daarop te hebben verheugd. De overige 64% zag zijn wedergeboorte als een onprettig en zelfs beangstigend vooruitzicht – zeer tegen Wambachs verwachtingen in. Hun leven-na-de-doodervaringen komen dus overeen met die welke we in onze vorige hoofdstukken hebben besproken. Dit lijkt indrukwekkend, maar we weten niet hoeveel die mensen, voor ze aan Wambachs project meededen, over het leven na de dood gelezen hadden. Alleen al uit het feit dat ze zich opgegeven hebben blijkt dat ze zich misschien enorm voor het onderwerp interesseerden. En het is mogelijk dat het onprettige vooruitzicht van een wedergeboorte beïnvloed was door herinneringen aan nare gebeurtenissen in hun huidige leven.

Wambachs resultaten zijn erg interessant, maar er blijven nog te veel vragen over om te kunnen concluderen dat ze een onomstotelijk bewijs voor reïncarnatie vormen.

Herinneringen aan vorige levens bij jonge kinderen

Een andere manier om informatie over vorige levens te krijgen is door te werken met jonge kinderen, die zeggen dat ze al eerder hebben geleefd. Als deze vroege herinneringen naar boven komen, voor het kind iets over de dingen waarover hij spreekt gehoord heeft, en als die dingen blijken te kloppen, dan hebben we zeker reden genoeg om aan te nemen dat hier sprake is van helderziendheid. Het onderzoek naar herinneringen aan vorige levens bij kinderen is vooral uitgevoerd door professor Ian Stevenson van de University of Virginia, in samenwerking met collega’s als professor Erlendur Haraldson van de Universiteit van IJsland. (Stevenson 1974, 1987)

Ian Stevenson vond de kinderen die hij voor zijn onderzoek nodig had vooral in India en Sri Lanka, landen waar reïncarnatie en wedergeboorte gewoon bij het leven horen. Hier heeft hij een uitgebreid dossier kunnen aanleggen waaruit hij kon concluderen dat, behalve dat de kinderen zich vorige levens konden herinneren (ze hadden dan bijvoorbeeld in een stad ver weg geleefd, maar waren daar in dit leven nooit geweest), enkelen ervan een moedervlek hadden op de plek van de verwondingen waarvan ze zeiden dat ze er in vorige incarnaties aan doodgegaan waren.

Stevenson heeft nooit beweerd dat zijn werk bewezen heeft dat reïncarnatie werkelijk bestaat. Er is toch altijd de mogelijkheid, hoe klein ook, dat een heel jong kind de volwassenen heeft horen praten over iemand die in een andere stad is doodgegaan en dat onbewust op zichzelf heeft betrokken en is gaan geloven dat het over hem of haar ging. Of ze hebben die herinneringen doelbewust van hun ouders meegekregen om ze onder hun aandacht te brengen in een cultuur waarin herinneringen uit vorige levens heel serieus genomen worden. Onwaarschijnlijk als deze verklaringen zijn, ze zouden gebruikt kunnen worden om te verklaren hoe het kon dat die kinderen de weg wisten in de straten van een vreemde stad waarvan ze zeiden dat ze er hadden gewoond, en die de leden van ‘hun’ familie uit het vorige leven herkenden.

Ik betwijfel of iemand, die het nauwkeurige werk van professor Stevenson met de aandacht die het verdient heeft bestudeerd, deze alternatieve verklaringen aanneemt. Tenzij je helderziendheid sowieso van de hand wijst, is de beste verklaring dat sommige kinderen die hij ondervraagd heeft, details konden geven over vorige levens die ze op normale wijze nooit hadden kunnen weten. Maar dat hoeft nog geen doorslaggevend argument voor reïncarnatie te zijn. De vraag is, sloegen deze herinneringen op hun eigen vorige levens, of pikten ze herinneringen uit vorige levens van anderen op, zoals mediums dat doen? Mensen die de mogelijkheid van reïncarnatie accepteren, zullen de weegschaal zien doorslaan naar de kant van vorige levens van de kinderen zelf, terwijl de mensen die niet in reïncarnatie geloven een andere mening zijn toegedaan. Bij een zo goed overwogen vraag zal de persoonlijke voorkeur bepalen hoe de conclusie zal uitvallen.

Kan cryptomnesie herinneringen uit vorige levens verklaren?

Uiteraard komt dezelfde vraag in ons op of volwassenen zich onder hypnose vorige levens herinneren. Pikken zij ook herinneringen van andere mensen op? Maar daar komt nog iets bij. Er is geen twijfel aan dat mensen zich in de loop van de regressie historische details herinneren die ze voordien niet kenden. Maar kenden ze die echt niet? Misschien is het argument van cryptomnesie hier wel van toepassing. Het woord cryptomnesie betekent dat men zich voorvallen herinnert die tot nu toe onbewust zijn gebleven en waarvan men zich absoluut niet kan herinneren dat men die heeft gehoord. Tijdens ons leven nemen we een enorme hoeveelheid kennis op en hoewel het meeste daarvan volkomen vergeten wordt, kan het misschien diep in het onderbewuste worden opgeslagen. Vooral tijdens de fantasierijke regressie onder hypnose kunnen die verborgen herinneringen naar boven komen en zich verweven tot fantasieën over vorige levens. Bij cryptomnesie kan men herinneringen oproepen zonder dat men zich realiseert dat het herinneringen zijn.

Misschien is het ook cryptomnesie als veronderstelde herinneringen aan vorige levens spontaan bovenkomen. Een beeld, een voorwerp dat, of een persoon die je voor het eerst ziet, kan je heel bekend voorkomen, hoewel je er zeker van bent dat je dat ding of die persoon nooit eerder hebt gezien. En dan ga je je misschien afvragen of hier sprake is van een vorig leven. Maar mensen die een normale verklaring willen, zullen dit ‘herkenning zonder herinnering’ noemen. We herkennen een schijnbaar onbekende ervaring die ons aan iets doet denken, maar we kunnen ons er niets van herinneren omdat het lijkt op iets wat we in dit leven hebben meegemaakt. Bij cryptomnesie kan de fantasie onbewust schijnbaar overtuigende details geven, net als dat in dromen gebeurt en dan kan het paranormaal lijken, terwijl het dat in werkelijkheid niet is.

Hoewel cryptomnesie sommige herinneringen uit vorige levens zou kunnen verklaren, kan ze dat niet van alle. Het menselijke geheugen is verre van volmaakt, maar het is onwaarschijnlijk dat mensen die een reeks uitgebreide en juiste, soms weinig bekende en technische details die samenhangen met vorige levens geven, zich niet kunnen herinneren deze in dit leven bestudeerd te hebben. Bovendien lijkt het er vaak op dat herinneringen uit vorige levens de bron van diepgewortelde psychische problemen in dit leven zijn. Daar zijn vele verslagen over van psychiaters van cliënten die, onder hypnose, nogal traumatische herinneringen uit vorige levens hadden. De hypothese voor zulke gevallen is dat we herinneringen uit vorige levens diep in ons onderbewuste opslaan, en dat die, ook al herinneren we ze ons niet, belangrijke aspecten in ons huidige leven beïnvloeden. Eerder hebben we al gezien dat herinneringen aan een vorig leven verantwoordelijk kunnen zijn voor de moedervlek op het lichaam van jonge kinderen en ook irrationele angsten als agorafobie, claustrofobie en hydrofobie kunnen op nare ervaringen in vorige levens berusten.

Een van de eerste boeken die de manier beschrijven om herinneringen uit vorige levens te ontdekken als hulpmiddel om van irrationele angsten en andere psychische problemen te herstellen, zijn die van de reeds eerder genoemde Joan Grant en haar echtgenoot psychiater Denys Kelsey (Grant en Kelsey 1969). Nadat hij hypnose had toegepast om patiënten terug te voeren naar hun jeugd om vroeg-traumatische herinneringen uit dit leven naar boven te halen, voldeed Kelsey aan de suggestie van zijn vrouw om regressie toe te passen bij patiënten die nog steeds problemen hielden. De resultaten overtuigden hem niet alleen van de realiteit van vorige levens, (in zijn woorden: ‘regressie kan een gevoel van directheid geven dat allesomvattend en absoluut is’), maar ook van de rol die ze bij ernstige psychische symptomen in dit leven kunnen spelen. Een aantal psychiaters die daarop gelijkwaardige methoden hebben toegepast komt tot dezelfde conclusies (Weiss 1988, Fopre 1980, Williston en Johnstone 1988).

Het probleem bij conclusies trekken uit dit soort werk is, dat alleen al het feit dat we ogenschijnlijk achter de oorzaak van de psychologische of psychische problemen komen, het genezingsproces kan helpen. Dit komt deels doordat de patiënt nu denkt dat hij of zij ‘begrijpt’ wat er aan de hand is en zich er daardoor minder zorgen over maakt, en deels doordat het genezend vermogen van geest en lichaam versterkt kan worden als de patiënt optimistischer is over zijn kans om beter te worden. Het simpele feit dat we geloven dat de wortel van het probleem in vorige levens ligt, kan een sterk genezend effect hebben, ook al blijkt het ‘vorige leven’ dat onder hypnose aan het licht komt, niets anders dan fantasie te zijn. Maar toch kunnen we, met wat we nu weten, niet uitsluiten dat er iets meer dan fantasie speelt. Als reïncarnatie een feit is, en als dat een bedoeling heeft binnen de context van de psychologische en spirituele ontwikkeling, dan kunnen we aannemen dat onze vorige levens ons huidige leven beïnvloeden, zodanig zelfs dat er langdurige psychische problemen door kunnen ontstaan.

We moeten de aanwijzingen voor reïncarnatie serieus nemen, ook al hebben die alternatieve verklaringen. Als we accepteren dat sommige details van vorige levens die kinderen of volwassenen ons gaven, niet met normale middelen kunnen worden verklaard, is de sterkste aanwijzing die welke we al eerder hebben genoemd, namelijk dat sommige mensen toegang tot het geheugen van overledenen hebben. Mediums hebben me gezegd dat ze, als ze niet ervaren genoeg waren geweest om het verschil te zien, hadden kunnen geloven dat de herinneringen van degenen die ze doorgaven gewoon hun eigen herinneringen zijn.

Bij mijn werk met mediums heb ik nooit van hun bronnen gehoord dat reïncarnatie een onvermijdelijk feit van het leven is. Professor Archie Roy, Montague Keen en ik hebben een enquête gehouden over de meningen van mediums over verschillende aspecten van hun werk en hebben geconcludeerd dat velen van hen er niet van overtuigd zijn dat reïncarnatie bestaat, hetgeen suggereert dat zij hier in hun werk ook geen informatie over hebben ontvangen. Aan de andere kant zegt Myers, via Geraldine Cummins (Cummins 1935), dat reïncarnatie wel degelijk bestaat, maar dat het steeds moeilijker wordt om naar de aarde terug te keren naarmate men op de hogere niveaus komt.

Er zijn dus zowel aanwijzingen voor als tegen reïncarnatie. We hebben hier geen ruimte om dieper op de argumenten in te gaan, maar er is genoeg studiemateriaal aanwezig voor degenen die dat wensen. Een van de meest omvattende is het uitgebreide boek van Head en Cranston (1977), dat ook passages uit het werk van beroemde westerse schrijvers geeft, die over de mogelijkheid van vorige levens gaan. Christie-Murray (1988) geeft ook een goed, maar korter overzicht van de relevante argumenten. Er zijn ook vele verhalen verschenen van mensen die zeggen dat ze zich vorige levens herinneren en die verschijnen nog steeds. Sommige worden gestaafd door bewijzen van historische of huiselijke aard, die soms authentiek verklaard zijn, zoals van Ian Stevensons kinderen, of door interviews met nog levende mensen die met dit onderwerp bekend was in zijn of haar vorige leven (bijvoorbeeld Cockell 1993; zie ook Fiore 1980, Williston en Johnstone 1988).

Als ik over dit onderwerp mijn eigen conclusie zou moeten trekken, zou ik zeggen dat er bewijzen voor reïncarnatie zijn, maar slechts voor sommige mensen. Blijkbaar hangt er veel af van de bereidheid van de persoon om de lessen van het huidige leven te leren, zowel tijdens het leven als na de dood, en ook van zijn of haar bereidheid om zich in het leven na de dood spiritueel te ontwikkelen en zich van het materiële bestaan te onthechten. Ook Head en Cranston (naar wie we hierboven verwezen) nemen de mogelijkheid van reïncarnatie aan, maar zeggen dat slechts onze ‘aangeboren talenten’ en niet onze verworven vaardigheden, kennis en geheugen reïncarneren. Het eerste noemen ze onze individualiteit en het tweede onze persoonlijkheid. Daar ben ik het niet mee eens. Als onze verworven eigenschappen niet van het ene leven naar het volgende worden meegenomen, is er geen mogelijkheid om je in de loop van een aantal levens te ontwikkelen. Dan zou elk leven op hetzelfde geestelijke ontwikkelingspunt beginnen. En als persoonlijkheid en geheugen niet meegenomen worden naar het volgende leven, is het moeilijk te zeggen dat ‘wij’ het hebben overleefd.

Reïncarnatie in het Tibetaans boeddhisme

Tot nu toe hebben we alleen naar bewijzen in de westerse wereld gekeken, maar de meerderheid van de wereld is aanhanger van de oosterse religies die reïncarnatie voor iedereen vanzelfsprekend vinden, behalve voor de enkelen die volledige verlichting bereiken tijdens hun aardse leven. De oosterse religie die de meeste aandacht in het Westen vindt, is natuurlijk het boeddhisme en van de boeddhistische scholen geeft het Tibetaans boeddhisme de meeste begrijpelijke uitleg van reïncarnatie (of wedergeboorte, zoals ze het ook wel noemen). Dus gaan we ons nu op het Tibetaans boeddhisme richten, niet op zoek naar nieuwe aanwijzingen van het bestaan van reïncarnatie, maar om de Tibetaanse overtuigingen te vergelijken met de westerse. En we willen te weten komen hoe deze Tibetaanse overtuigingen met het begrip karma omgaan, waarvan in de oosterse religies en in de westerse new age-filosofieën wordt gezegd dat het van zeer grote invloed is op wat er van leven tot leven gebeurt.

Centraal bij het Tibetaans boeddhisme staat dat we alleen in deze wereld de kans hebben om uitdagingen aan te gaan en keuzes tussen goed en kwaad te maken. Die stellen ons in staat spirituele voortgang te boeken, en uiteindelijk verlichting te bereiken, waardoor we verder dan het materiële bestaan kunnen kijken en zo de vergankelijke pleziertjes van zowel dit leven als het volgende kunnen opgeven (zie Dalai Lama 2000). Zelfs als we een grote voorraad van karmische bonuspunten hebben opgebouwd door een deugdzaam leven van mededogen te leiden, waardoor we na onze dood in de hemelse sferen terechtkomen, moeten we terug naar de aarde niveaus als deze voorraad uitgeput is. Immers, in de perfectie van de hemelse sferen (wellicht zijn die vergelijkbaar met het Niveau van de Kleur dat we in het volgende hoofdstuk bespreken), hoeven we geen uitdagingen meer aan te gaan om volledige verlichting te bereiken en kunnen we van het rad van geboorte en dood afstappen om de geheiligde staat van nirvana te betreden.

De Tibetaanse boeddhisten zijn er zo van overtuigd dat reïncarnatie werkelijk bestaat, dat er, als er een hoge lama sterft, kort na zijn dood een zoektocht naar zijn nieuwe incarnatie begint, in de overtuiging dat hij, ook al heeft hij de mogelijkheid om naar het nirvana te gaan, vrijwillig naar de aarde zal terugkeren om door te gaan met onderwijzen. Ze geloven dat hij voor zijn dood ongeveer aangegeven heeft waar hij herboren zal worden en als de tijd rijp is zullen zijn oudere monniken naar die plek afreizen. Ze nemen enkele van zijn persoonlijke bezittingen mee (bijvoorbeeld zijn gewaden, zijn kom, zijn sandalen en zijn mala of meditatiekralen). Hun doel een klein kind te vinden dat na zijn dood geboren is en dat deze voorwerpen uit een reeks gelijkwaardige kan herkennen. Wellicht vertoont het kind ook blijheid als hij de monniken herkent. Als hij wat ouder is wordt hij, met toestemming van zijn ouders, mee naar het klooster genomen om zijn leven als monnik weer op te pakken. Als het kind het monnikenleven met al zijn spirituele rituelen met graagte aanvaardt en met succes zijn oude verheven rol weer oppakt, is dat het levende bewijs dat hij de herboren lama is. De Dalai Lama, een van de grootste spirituele leermeesters van onze tijd, die de herboren Chenreizig, de volledig verlichte Boeddha van het Mededogen zou zijn, is hier waarschijnlijk wel het beste voorbeeld van.

Critici zeggen dat hier een misdadig motief achter zit, namelijk dat, door een jong kind mee te nemen en onder hun hoede te nemen, de oudere monniken van de voortgang van hun eigen macht binnen het klooster verzekerd zijn. Ook zeggen ze dat er geen onafhankelijke getuigen bij zijn om te zien of het kind de voorwerpen van de overleden lama werkelijk spontaan uitkiest, of dat ze zo geplaatst zijn (vlak bij het kind) dat ze er zeker van zijn dat hij die als eerste pakt. Dit soort bezwaren kunnen de oprechtheid en de wijsheid van de monniken in gevaar brengen, om maar te zwijgen van hun vermogen om jonge kinderen te selecteren die later niet alleen succesvolle leiders zijn, maar ook begaafde wijzen en spirituele leermeesters. We moeten niet vergeten hoe effectief de intens persoonlijke en gerichte opvoeding is die het kind al van heel jongs af aan krijgt in een besloten, zeer gestructureerde en geritualiseerde omgeving; het systeem werkt al eeuwenlang goed voor het Tibetaans boeddhisme en het zou onverstandig zijn om het van de hand te wijzen, simpelweg omdat het de logica van het westerse verstand te boven gaat.

 Het Tibetaanse dodenboek en reïncarnatie

Het Tibetaans boeddhisme maakt duidelijk onderscheid tussen wedergeboorte en reïncarnatie. Het eerste is eenvoudigweg het onontkoombare lot van alle levende wezens, terwijl reïncarnatie het vermogen is van de zeldzame vergevorderde individuen die zelf kunnen kiezen hoe ze herboren willen worden. Het dogma van de wedergeboorte is in het Westen het meest bekend geworden door Het Tibetaanse dodenboek (het Bardo Thödol) dat we in hoofdstuk 3 al zijn tegengekomen. Het is een van de meest uitgebreide verslagen van het proces van het sterven en van de tijdspanne in het hiernamaals en de wedergeboorte. Het Bardo Thödol wordt door de Tibetaans boedhistische lama aan de stervende voorgelezen, zowel voor zijn dood als de drie dagen daarna (een periode waarvan wordt gedacht dat het bewustzijn nog dicht bij het lichaam blijft), om instructies te geven over wat er in deze periode met het bewustzijn gebeurt. Eigenlijk is het een handleiding om de stervenden tijdens het sterven in de juiste gemoedstoestand te brengen en ze te leren omgaan met alles wat er daarna gebeurt. In 1927 voor het eerst in Engeland gepubliceerd, was Het Tibetaanse dodenboek (Evans-Wentz, 1960) de grote favoriet van Carl Jung. Die waardeerde het niet alleen om zijn psychologische inzichten, maar ook om de nadruk die het legt op het paradoxale ‘en-en’ concept, dat volgens hem aan veel van de werkelijkheid ten grondslag ligt (d.w.z. veel aspecten van de werkelijkheid, zoals gedachten, zijn zowel werkelijk als onwerkelijk). Zo zijn wat de overledene in de eerste fase van het leven na de dood meemaakt (het bardo) zowel projecties van de eigen geest van de overledene als echte belevenissen. In zijn voorwoord schrijft Jung: De achtergrond van dit bijzondere boek is niet het kleingeestige Europese ‘of-of’ maar een schitterend gul ‘en-en’ (Jung 1960). In een recentere vertaling van dezelfde tekst (Thurman 1994) vinden we de woorden: ‘Let wel, dit proces van intelligentie bestaat aan de ene kant wel en aan de andere niet.’

Het Bardo Thödol zegt ons dat we na de dood een symbolische periode van 49 dagen in het bardo blijven. Daarin hebben we hallucinaties die manifestaties van onze eigen daden en ervaringen op aarde zijn en zien we illusionaire beelden van de goden van ‘de vrede’ en de goden van ‘de gramschap’, die staan voor de gepersonifieerde vormen van respectievelijk de meest verheven menselijke gevoelens (die uit de emoties voortkomen) en de beredeneerde en intellectuele impulsen (die uit het verstand voortkomen). Maar hoewel ze in een opzicht illusionair zijn, zijn deze godheden in een ander opzicht ‘echt’, omdat ze echte goddelijke krachten belichamen. Het is aan de overledene om in te zien dat onze geest uiteindelijk niet afgescheiden is van deze krachten. Als de gestorvene deze fundamentele waarheid erkent, zal hij of zij zich niet laten imponeren door de illusionaire omgeving en zich richten op het Heldere Licht (dharma-kaya) van de Zuivere Werkelijkheid die op dat moment zichtbaar is. Hij zal zich realiseren dat dit Heldere Licht zijn eigen werkelijke aard is, die dus identiek is aan de Zuivere Werkelijkheid is.

Het Bardo Thödol zegt het zo:

… ervaar de straling van het Heldere Licht van de Zuivere Werkelijkheid. Herken het … je huidige kenvermogen, naar zijn werkelijke natuur leeg, niet gevormd tot eigenschappen of kleur, op een natuurlijke wijze leeg, is de ware Werkelijkheid, de Al-goede …

Je eigen kenvermogen dat nu leegte is, wat niet moet worden beschouwd als de leegte van het niets maar als het kenvermogen zelf, onbelemmerd, stralend, doordringend en gelukzalig, is het bewuste zijn zelf, de Al-goede Boeddha.

Natuurlijk is het voor elke vertaler moeilijk om de exacte betekenis van de Tibetaanse tekst te vangen. Het woord kenvermogen, dat in de aangehaalde tekst wordt gebruikt, betekent niet alleen maar de intelligente geest, maar een geestvermogen dat letterlijk alwetend is. Zo wordt ons verteld dat we in het bardo de kans krijgen om in te zien dat we die alwetende geest al bezitten en dat de Zuivere Werkelijkheid waar deze een uiting van is, alles omvat. Als de overledene zijn eenheid met de Zuivere Werkelijkheid niet ziet, dan zijn er nog meer mogelijkheden in de vorm van de ‘Vijf Heldere Wijsheidslichten’, die de vijf zuivere eigenschappen van het bestaan zouden zijn, die de Zuivere Werkelijkheid uitstralen. Mist men deze kansen, dan moet de overledene in het bardo rondzwerven totdat het tot hem doordringt dat zijn lichaam een illusie is, waardoor de sterke wens om weer een lichaam te hebben zich opdringt, die weer leidt tot de wens naar een onvermijdelijke wedergeboorte in de fysieke wereld.

Een goed karma uit het vorige leven heeft een veelbelovende wedergeboorte tot gevolg, terwijl slecht karma tot een slechte wedergeboorte leidt – misschien niet eens als mens, want het boeddhisme leert dat een leven als mens zeldzaam en moeilijk te verkrijgen is. Een wel erg onprettige wedergeboorte is die van een dier of als een ‘hongerige geest’ (een bestaan dat, zoals we in hoofdstuk 5 hebben gezien, vergelijkbaar is met het westerse begrip van aardgebonden geesten) of, in zijn ergste vorm, in de hel.

Bij de boeddhistische en oosterse tradities wordt karma beschouwd als het zich ophopende gevolg van onze daden en gedachten tijdens ons aardse leven, waarbij slecht karma uiteindelijk op aarde of in de laagste vorm van de wedergeboorte ingelost moet worden. Voor de westerling roept het principe van karma echter toch vragen op. Als vele van de ervaringen die ons te wachten staan door karma worden bepaald, dan belemmert dat toch onze vrije wil? Bovendien, in onze moderne, zeer complexe en sociaal, economisch en geografisch mobiele maatschappij, is het moeilijk te begrijpen hoe elk individueel leven zo georganiseerd wordt dat iedereen geconfronteerd wordt met de gevolgen van zijn daden in vorige levens, of de mogelijkheid krijgt deze goed te maken met goed gedrag. En als mijn slechte karma me in dit leven een slechte behandeling oplevert, verdienen de mensen die me slecht behandelen daardoor dan een goed of een slecht karma, want ze hebben me toch geholpen mijn karmische schuld af te betalen, wat een goede daad is, ook al is de motivatie slecht?
Dit lijken simplistische vragen, maar er moet toch een mechanisme zijn dat ervoor zorgt dat elk mens van die biljoenen mensen op de wereld die levenservaringen aangereikt krijgt die hij voor zijn karma nodig heeft. Zelfs als we de moderne interpretatie accepteren dat karma simpelweg betekent dat je er onder de omstandigheden het beste van maakt, moeten we toch erkennen dat er een allesomvattend plan moet zijn, want anders zouden we vele levens moeten wachten voor de juiste karmische kansen zich voordoen.

Een verklaring zou kunnen zijn dat alles mogelijk is voor een god die de ingewikkeldheden van het universum heeft geschapen, maar de boeddhisten grijpen liever niet terug op een scheppende god, maar spreken over een ‘beginloze tijd’. Verschil in opvattingen over het bestaan van een scheppende god en een goddelijke vergeving, tegenover het voldoen van karmische schulden, vormt een van de belangrijkste verschillen tussen boeddhisme en christendom. Weliswaar werd reïncarnatie in het Platonische systeem van de Griekse filosofie (5e tot 4e eeuw v.Chr.) onderwezen en in het christendom tot het jaar 553 n.Chr. getolereerd (toen werd het officieel door het Concilie van Constantinopel verworpen), het heeft nooit een belangrijke of zelfs algemeen geaccepteerde rol in de christelijke filosofie of theologie gespeeld.

Maar hoe nauwkeuriger we het Bardo Thödol bestuderen, hoe meer we inzien dat het overeenkomsten met het Niveau van de Illusie vertoont. Ook hier worden we geconfronteerd met een illusionaire mentale wereld, waarin ervaringen worden gecreëerd uit de herinneringen, bindingen, weerzin en onwetendheid, die de onverlichte geest van de aarde met zich meeneemt. De hallucinaties in het bardo zijn in zoverre ‘echt’ dat ze werkelijke mentale hebbelijkheden van de waarnemer vertegenwoordigen, terwijl ze tegelijkertijd ‘onecht’ zijn, omdat ze deze weergeven in hun ruwe, onontwikkelde vorm. Zelfs visioenen als de vreedzame en toornige godheden worden slechts door de sluier van de onwetendheid van de waarnemer gezien en niet als uitvloeisels van de Ultieme Realiteit, van waaruit alles ontstaat en waarheen alles terugkeert.

Bij het boeddhisme zijn alle dingen, wijzelf inbegrepen, wat ze lijken te zijn en tegelijkertijd niet wat ze lijken te zijn. Ze bestaan, maar ze bestaan niet op zichzelf – dat wil zeggen ze zijn geen volledige en unieke entiteiten op zich. Elk mens, in feite elk schepsel, heeft alles van de Ultieme Realiteit in zich. Enkele westerse mystici hebben dat ook gezegd. De achttiendenegentiende-eeuwse dichter/mysticus William Blake is hier een goed voorbeeld van, als hij schrijft dat als onze ogen werkelijk open zijn, het mogelijk is:

De wereld te zien in een zandkorrel

En de hemel in een wilde bloem,

De oneindigheid in de palm van je hand te houden

En de eeuwigheid in een uur.

(uit Auguries of Innocence 1803)

Wat hij probeert te zeggen is dat de Ultieme Werkelijkheid een Eenheid is en dat, als alle dingen hier een uiting van zijn, alle schepsels – zelfs een zandkorrel – de Ultieme Werkelijkheid bevatten, net als elk deel van een hologram het gehele hologram bevat. Dit roept diepzinnige onderwerpen op die niet in dit hoofdstuk passen, maar we komen daar in Hoofdstuk 10 op terug.

Het bardo als illusie

De leerstellingen van het bardo zijn vergelijkbaar met die van het Westen, omdat ze ons voorhouden dat de geest een grote rol speelt bij het creëren van de ervaringen die we in de eerste stadia van het hiernamaals tegenkomen. Maar de huizen, landschappen, bomen en bloemen die we in de westerse literatuur aantreffen worden in het bardo niet genoemd, omdat deze niet karakteristiek zijn voor de Tibetaanse cultuur en ook al waren ze dat wel, dan zou het Bardo Thödol die als illusionaire herinneringen aan het leven op aarde hebben afgedaan. Het Bardo Thödol zou zeggen dat die genegeerd moeten worden, zodat de geest zich op de realiteit achter de schijn kan concentreren.

In het licht van deze culturele verschillen moet men het Bardo Thödol niet opvatten als een letterlijke beschrijving van wat de westerling na de dood kan verwachten. Als een westerling zich in het boeddhistische bardo zou bevinden, zou hij niet alleen in verwarring raken, maar waarschijnlijk ook doodsangsten uitstaan. Stel je voor dat je sterft in de soezerige zon van een zomermiddag, in een dorp in Kent, met witte huisjes en appelboomgaarden, en dan plotseling merkt dat je in een winderig rotsachtig landschap staat met boze Tibetaanse godheden die met bloedbevlekte zwaarden zwaaien. Je kunt van westerlingen niet verwachten dat ze weten dat dit in wezen de, voor de Tibetanen heel bekende, nuttige symbolen zijn van de krachten die onwetendheid te lijf gaan. En stel je voor hoe een Tibetaanse dorpeling zich voelt in een leven na de dood van witte huisjes en appelboomgaarden en een Britse zomer.

Het ‘Zuivere Licht’ in het Bardo Thödol klinkt echter ook in het Westen door. Westerlingen die een BDE hebben gehad, of die na hun dood met de levenden communiceren, spreken vaak van een helder licht in de verte terwijl ze zich door de Hades heen bewegen, of direct na de dood door een tunnel gaan. Professor Kenneth Ring, voorheen verbonden aan de University of Connecticut, en een van de onderzoekers die veel heeft bijgedragen om de BDE wetenschappelijk aannemelijk te maken (zie Ring 1984), zegt dat wat er bij de BDE wordt waargenomen ‘licht’ is, en wel:

… de uitstraling van de ziel zelf, onvergelijkbaar, stralend, schitterend, oorspronkelijk en ongeconditioneerd. Dit licht is zowel een symbool als een climax van de BDE … de universeel erkende uiting van onze goddelijke kern die zich laat zien in een spirituele ervaring. Het licht is het pure wezen van de ziel, onbezoedeld door het karakter van de mens … (Ring 1990)

Het ‘oorspronkelijke licht’ waar Ring het over heeft, wordt ‘universeel erkend’ (d.w.z. in de Tibetaanse, westerse en alle andere culturen) als de ‘uitdrukking van onze goddelijke kern’, van ons goddelijk geschapen spirituele wezen. Zowel bij BDE’s als in veel doorgevingen van overledenen wordt er van het licht gezegd dat het de omgeving ‘doordringt’. We zouden kunnen denken dat het dit goddelijke licht is dat, als het door de illusie van de geest gebroken wordt, het imaginaire landschap van het leven na de dood creëert, zo ongeveer als zonlicht gekleurde beelden op de muur en de vloer geeft als het door een gebrandschilderd raam valt.

Maar het Bardo Thödol verschilt van de westerse tradities als het zegt dat wij de ware aard van dit heldere licht niet erkennen en niet afgeleid worden door de illusionaire beelden die door onze eigen geest worden opgeroepen, waardoor we het bardo niet kunnen overstijgen om in de onnoemelijke werkelijkheid van het nirvana te komen. Het vertelt ons ook dat we, doordat we de kans die het Heldere Licht ons bood gemist hebben, we de ware aard van de vijf minder belangrijke lichten, het ‘Lichtpad van de Wijsheid’ van de zuivere eigenschappen van het leven, niet herkennen. Dan missen we zelfs de kans op een gunstige wedergeboorte in deze wereld of in een andere dimensie. Hierdoor worden we afgeleid door het ‘dof blauwe licht’ dat van de materiële wereld af straalt en deze afleiding, samen met het verlangen naar een lichaam, maakt dat we door een wedergeboorte naar de aarde terug worden getrokken. Daarentegen leggen de westerse spirituele tradities en de westerse contactgeesten niet de nadruk op die eens-envoor-altijd kans zoals deze, maar meer op het geleidelijke leren en ontwikkelen.

Het Tibetaans boeddhisme stelt dat wedergeboorte zich niet tot de aardse sferen beperkt. Mensen met een uitzonderlijk goed karma kunnen in de hemelse sferen herboren worden, misschien vergelijkbaar met het Niveau van de Kleur waar we het in het volgende hoofdstuk over zullen hebben. Maar zoals we hebben gezien wordt de hemelse sfeer niet als bijzonder wenselijk beschouwd, omdat je daar niet de uitdagingen en problemen ontmoet die je nodig hebt om tot verlichting te kunnen komen. Daarom gaan vergevorderden liever terug naar de aarde, wat klopt met wat Myers zegt, namelijk dat reïncarnatie moeilijker wordt als je eenmaal in het Niveau van de Kleur bent.

De Tibetaans boeddhistische traditie zegt niet zoveel over leren en ontwikkeling in het leven na de dood, net zomin als de oosterse religies. Leren en ontwikkelen hebben voor hen te maken met het leven in deze wereld. Een uitzondering hierop is de Zuivere Land of Jodo-Shu-traditie, die gelooft dat devotie aan de Boeddha Amitabha – de Japanse Amida – tot wedergeboorte zal leiden in het Zuivere Land (het eerste van de vormloze niveaus), waar de stap naar verlichting makkelijker is dan op aarde. Enkele kleinere boeddhistische sektes geloven hetzelfde. Jodo-Shu uitgezonderd, verschilt het boeddhisme dus van het westerse standpunt dat spirituele ontwikkeling een essentieel onderdeel is van het leven na de dood. Maar over één ding zijn Oost en West het eens. In elk geval worden we door reïncarnatie of door de levensschouw en andere leermomenten in het hiernamaals, door de dood niet perfect. Professor Ken Ring benadrukt dit als hij over het mooie licht en andere visioenen schrijft die soms bij BDE’s worden gezien:

Het licht schijnt op iedereen met zijn onvoorwaardelijk aanvaardende helderheid en iedereen stapt in een atmosfeer van alles doordringende pure liefde, [maar dit maakt niet] alles goed na de dood, ongeacht hoe we hebben geleefd.

Het licht en de visioenen ‘kunnen … ons persoonlijke gevoel van zonde oplossen’, maar we kunnen niet van de verantwoordelijkheid voor ons eigen leven worden verlost. Op ditzelfde moment schrijven we ‘het scenario voor wat we in het leven na de dood zullen meemaken’. Hoe we hebben geleefd ‘wordt duidelijk – en misschien wel pijnlijk duidelijk – na onze dood … Wat we zien is een voorstelling van wat we in het diepst van onze psyche geweest zijn’. Om dit te illustreren haalt hij een gedicht aan van de mysticus en leermeester Kabir, die benadrukt hoe belangrijk de manier van leven in het hier en nu is voor ons leven na de dood. Uit een van Kabir’s gedichten:

Wat nu wordt gevonden werd toen gevonden.

Als je nu niets vindt,

Heb je ten slotte niets anders dan een kamer

In de Stad des Doods.

Hoofdstuk 9

Het Niveau van de Kleur (Zomerland)

Van het ene niveau naar het andere gaan

Of je in het volgende leven van het ene niveau naar het andere kunt gaan hangt af van je spirituele ontwikkeling. Zo gaan aardgebonden geesten verder als ze inzien dat het voortbestaan na de dood werkelijk bestaat en ze zich los kunnen maken van hun gehechtheid aan de materiële wereld; degenen in het vagevuur gaan verder als ze hun levensschouw hebben gehad en hun fouten hebben erkend. De zielen in het Niveau van de Illusie gaan verder als ze hebben ingezien dat hun leven op aarde slechts een illusie was en naar de diepere zin van het leven op zoek gaan. Maar via doorgevingen weten we echter ook dat degenen die deze voortgang niet kunnen maken en gehecht blijven aan de materiële wereld, zich uit deze lagere niveaus kunnen terugtrekken om weer op aarde te incarneren. Op aarde is de drang naar spirituele ontwikkeling net zo wezenlijk als die om je fysiek te ontwikkelen, tenminste als die niet wordt onderdrukt, en reïncarnatie is dus een nieuwe kans om deze drang niet te negeren ten gunste van ik-gerichte en materiële bezigheden. In het leven na de dood gaat de voortgang door de niveaus sneller voor de spiritueel gevorderde zielen, van wie sommigen zelfs meteen na de dood doorgaan naar hogere niveaus en de lagere helemaal overslaan. Johannes Belethus, een twaalfde-eeuwse godgeleerde zei het zo:

Er zijn vele perfecte zielen die naar de hemel gaan zodra ze uit hun lichaam zijn; sommige die bijzonder slecht zijn, gaan naar de hel en sommige houden het midden tussen deze twee. (Shinners 2007)

Ervaringen in het Niveau van de Kleur

Na het Niveau van de Illusie gaat de ziel door naar het Niveau van de Kleur. De overgang van het ene niveau naar het andere niveau gaat geleidelijk en soms zijn enkelingen zich er pas van bewust dat deze heeft plaatsgevonden als ze zich realiseren dat de omgeving mooier en harmonieuzer is geworden. Uit doorgevingen blijkt dat er interactie mogelijk is tussen het Niveau van de Kleur en het Niveau van de Illusie. Zielen uit het eerste bezoeken het laatste om over hun toenemende wijsheid te praten. Maar omdat het Niveau van de Kleur nog een domein van illusie is, is het soms moeilijk uit te maken op welk niveau de contactgeest thuishoort. Het Niveau van de Kleur (ook wel het ‘Hoger Astrale’ of ‘Zomerland’, of zelfs ‘de Eerste Hemel’ genoemd), wordt beschreven als een land van een bijzondere schoonheid, in tegenstelling tot het Niveau van de Illusie, dat verschillende en vaak contrasterende ‘landschappen’ kent, afhankelijk van de gedachten en de voorkeur van de zielengroepen die verantwoordelijk zijn voor de illusies.

Door die schoonheid en harmonie zou het Niveau van de Kleur zelfs wel de ‘paradijselijke’ omgeving kunnen zijn, die bij BDE’s wordt waargenomen. Sommige BDE’ers vertellen over een ‘schitterend helder licht’ dat geen pijn aan de ogen doet en van kleuren die mooier zijn dan die op aarde, en contactgeesten spreken over wonderschone bloemen, bomen en dieren. Dominee Drayton Thomas, een toonaangevend lid van de Engelse Spirituele Vereniging in de jaren voor de Tweede Wereldoorlog, en een van de meest onverdroten onderzoekers van het leven na de dood, kreeg via het medium Gladys Leonard van zijn overleden vader te horen dat:

… [de] wereld die voor jou verborgen blijft, voor ons zichtbaar wordt gemaakt; het oog van de ziel kan zien wat het fysieke oog niet kan waarnemen. En als we nu verder lopen … zien we hoe langer hoe meer de verborgen schoonheid, liefde en hoop in alle dingen. Het wordt voor ons niet zo verborgen gehouden als voor jullie. Etta (Drayton Thomas’overleden zuster) en ik leven in een fantastisch mooie wereld. (Thomas 1936)

Dan vertelt hij dat het ‘landschap’ niet visueel wordt waargenomen, maar een diep en direct gevoel van ‘liefde en hoop’ overbrengt. Sommige contactgeesten beschrijven dit als een gevoel van grote gelukzaligheid, misschien omdat ze nu dichter bij die onvoorwaardelijke liefde zijn, waarvan mystici voelen dat die van de ultieme werkelijkheid uitstraalt. W.T. Stead, journalist en een belangrijk onderzoeker van het paranormale, die bij de ondergang van de Titanic om het leven kwam, gaf aan ons door dat onze eigen wereld een slechte kopie is van de werkelijkheid die hij waarnam op het Niveau van de Kleur. Zo zegt hij:

Deze wereld waarin ik nu al geruime tijd verblijf, ligt dichtbij wat jullie je op jullie aarde kunnen voorstellen … En dan zeggen jullie natuurlijk ‘O, dan is het slechts een afspiegeling van onze wereld’. Maar zo is het niet – de aarde is slechts een afspiegeling van de wereld hier. De aarde is niet de eeuwigdurende wereld. Het is slechts een opleidingsschool. (Stead enWoodman 1922)

Maar omdat de contactgeesten zeggen dat het Niveau van de Kleur niet het hoogste niveau van het hiernamaals is, wijst het erop dat dit op zijn beurt een gebrekkige afspiegeling is van de hogere staat van werkelijkheid die de ultieme bron van al het zijn benadert. Desalniettemin is het wel het niveau dat het meest in de beschrijvingen van het hiernamaals voorkomt, misschien omdat het zoveel op een perfecte versie van onze eigen wereld lijkt. Er is geen gebrek aan dit soort beschrijvingen en die zijn niet alleen van geleerden en onderzoekers als Stead en Drayton Thomas’ vader afkomstig, maar ook van mensen die een eenvoudig maar fatsoenlijk en productief leven hebben geleid. De tuinman van Drayton Thomas, Tomblin, aan wie Thomas wel eens wat over de ‘boodschappen uit het hiernamaals’ had verteld, bleek na zijn dood via Gladys Leonard met hem te kunnen communiceren. Het medium werd, na een juiste beschrijving van Tomblin te hebben gegeven in woorden die Thomas ‘sterk aan de man zelf deden denken’, overgenomen door Tomblin, die allereerst Thomas bedankte voor zijn hulp bij zijn voorbereiding op het leven na de dood:

… ik ben erg blij dat u de moeite hebt genomen ons over deze dingen te vertellen, want anders zou ik niet hebben geweten wat er aan de hand was toen ik hier aankwam. Ik denk niet dat ik had geweten waar ik was … u vertelde ons er in stukjes en beetjes over, terwijl u over andere dingen aan het praten was … ik wou dat ik beter bij de les was gebleven … Maar de omstandigheden maken het ons niet altijd makkelijk om zo diep op de dingen in te gaan als eigenlijk zou moeten …

Toen, nadat hij nauwkeurige details had gegeven van zijn werk op aarde en over zijn gezin, ging hij verder, nadat hij ‘wakker was geworden’ (waarschijnlijk op het Niveau van de Kleur, omdat hij de overstap van de Hades direct daarheen had gemaakt zonder in het Niveau van de Illusie te hoeven blijven):

Ik ben erg dankbaar; ik heb een leuk klein huisje, mijn vrouw (die eerder was overleden), een tuin en veel mensen om me heen van wie ik houd. Ik ben tevreden en dankbaar vanuit het diepst van mijn hart. Ik zal vaak in [uw] tuin zijn; zij zullen niet weten dat ik er ben, maar u wel. Ik zal er dus van genieten om dingen te zien … Het huis dat ze voor me hadden is een echt leuke cottage … van een licht gekleurde steen … ze hebben me meegenomen en rondgeleid. Het was net als op aarde, maar dan met prachtig weer, en alles zag er schitterend en op zijn best uit …

Tomblin, van wie Thomas zegt dat hij ‘een rustige bedachtzame man was … van een exemplarisch karakter en in hoge mate betrouwbaar … wiens intelligentie zijn opleiding ver overtrof’, lijkt inderdaad te leven in een geïdealiseerde versie van zijn aardse bestaan, met zijn vrouw, zijn huisje en zijn tuin. Dit lijkt misschien eerder op een leven op het Niveau van de Illusie dan op dat op het Niveau van de Kleur, maar wat Tomblin nu meemaakt stemt geheel overeen met zijn stevig gegrond zijn in de natuur en zijn leven als tuinman. Zijn leven op het Niveau van de Kleur is volkomen aangepast aan zijn bescheiden, eerlijke manier van zijn en aan zijn gevoel van een ideaal leven, een gevoel dat van mens tot mens verschilt. Als een man met veel kwaliteiten, maar met weinig kansen op een betere schoolopleiding tijdens zijn leven op aarde, laat hij zien dat de toegang tot het Niveau van de Kleur niets met rijkdom, sociale status of universitaire opleiding te maken heeft, maar alles met de kwaliteit van de ziel zelf. Omdat het belangrijk is dat dit goed duidelijk is en vooral omdat Tomblins doorgevingen via het gerenommeerde medium Gladys Leonard, in bijzijn van de ervaren onderzoeker van het paranormale Drayton Thomas werden ontvangen, citeren we uit Tomblin’s doorgevingen.

Zijn verslag, samen met latere voorbeelden, duidt op een bestaan op het Niveau van de Kleur in een quasi-fysieke omgeving, in een quasi-fysiek lichaam met quasi-fysieke zintuigen. Een scepticus kan nu natuurlijk aanvoeren dat het verhaal van Tomblin een onbewuste fantasie van het medium was van wat zij dacht dat Thomas graag wilde horen, of dat het telepathische indrukken zijn die ze uit Thomas’ wishful thinking oppikte. Maar het lange succesvolle mediumschap van Gladys Leonard maakt het onwaarschijnlijk dat ze zich aan bewuste of onbewuste fantasieën zou overgeven en de tweede mogelijkheid (bekend als de theorie van de ‘Superbuitenzintuiglijke Waarneming’, gebaseerd op het argument dat alle mediamieke informatie door telepathie of helderziendheid uit deze wereld afkomstig is en niet via de overledene) brengt zoveel aanvechtbare aannames met zich mee dat die niet meer geloofwaardig zijn (dit punt komt volledig aan bod in Fontana 2005 en elders).

Tijdens een volgende sessie met Gladys Leonard gaf Tomblin Drayton Thomas meer uitgebreide details van zijn leven na de dood:

… Het eerste waar ik blij mee was, was dat ik boeken kreeg die ik kon lezen … jaren geleden was ik dol op boeken en als alles anders was gegaan, was ik misschien wel wetenschapper geworden …

Even later vertelt hij dat hij een studie bij een professor gaat beginnen, die hij dan in ruil daarvoor helpt met zijn tuin.

… Ik vertelde hem hoe graag ik wilde leren, zodat ik meer kon begrijpen. Ik zit nu bij hem op college … wat me hier het meest opvalt zijn de mogelijkheden … Meer kansen om dingen te leren, om te begrijpen wat mooi is, mensen te ontmoeten en met ze te praten … ik geniet van ieder moment.

Niemand zal Tomblin deze kans misgunnen om de verloren tijd in te halen door het lezen van boeken en cursussen bij een professor te volgen, maar misschien zullen sommigen zeggen dat het allemaal te mooi klinkt om waar te zijn. Maar we moeten niet iets afwijzen omdat het te mooi klinkt om waar te zijn. Zelfs dingen die te mooi klinken kunnen toch waar zijn. Als Tomblin een lichaam en verstand heeft, net als hij op aarde had, dan klopt het feit dat hij zijn herinneringen, belangstellingen en enthousiasme bewaart. Dan kan hij in een wereld van cottages, tuinen en professoren leven, nieuwe dingen leren en een ‘cursus’ volgen, net als hij dat op aarde zou doen en dan klopt het met wat we tot dusver hebben gezegd: dat het leven na de dood een mentale wereld is. Het Niveau van de Kleur wordt, net als dat van de Illusie, deels door de gedachten, verwachtingen en de hoop van de zielen die daar komen, gecreëerd. Doordat deze zielen spiritueel gevorderd en in harmonie met elkaar zijn, met hoge spirituele kwaliteiten als vrede, wijsheid, schoonheid, liefde en onzelfzuchtigheid, kunnen we verwachten dat de omgeving waarin ze leven hun zuivere gedachten weerspiegelt. De wereld van Tomblin is alleen te mooi om waar te zijn als je gelooft dat de mensheid niet in staat is zijn hooggestemde idealen te realiseren.

De schoonheid van het Niveau van de Kleur

Ook in de vele andere doorgevingen wordt de schoonheid van het Niveau van de Kleur benadrukt. De geest die door Jane Sherwood communiceert, die we in hoofdstuk 6 hebben genoemd in verband met de Hades, heeft evenals Tomblin het Niveau van de Illusies waarschijnlijk overgeslagen, en spreekt van een post-Hades ‘stabilisering van het nieuwe lichaam en een weer toenemend bewustzijn van de werkelijke wereld; lichte duidelijke silhouetten en echte mensen die zich in en door een prachtige wereld begeven’. Ergens anders heeft hij het over ‘schitterende paleizen en tempels en prachtige grote steden in een omgeving van een adembenemende schoonheid … Ze zijn een lust voor het oog van de artistieke en creatieve mensen onder ons en hebben dus toch een legitieme plek in het leven’, hoewel hijzelf liever ‘onafhankelijk van ingewikkelde details’ leeft. Astor, Geraldine Cummins’ belangrijkste contactgeest, vertelt als hij het over de overleden professor Verrall heeft (die we in hoofdstuk 6 hebben ontmoet), dat hij ‘vlak bij een oude Griekse tempel en een amfitheater woont, vlak bij bergen, een fonkelende zee en een diep blauwe lucht’ en hij gaat verder met te zeggen dat ‘… hij op aarde deze omgeving in zijn werkkamer zo vaak gevisualiseerd heeft, dat het makkelijk voor hem is daarvan hier nu de werkelijkheid te maken’.

Reginald Lesters overleden vrouw werd ook aangetrokken door een geïdealiseerde versie van het landschap waar ze op aarde zo van hield – of heeft mee geholpen het te creëren (Lester 1952). Lester, een prominente Londense journalist, die na de tragische dood van zijn vrouw onderzoek begon te doen naar het mediumschap, heeft sessies gedaan met enkele van de meest bekende mediums van zijn tijd, zoals Nan Mackenzie, Estelle Roberts en Elsie Hardwick. Tijdens die sessies ontving hij niet alleen details van zijn vrouw die de mediums niet konden weten en die volgens hem geen telepathie van hemzelf kon zijn, maar ook vele beschrijvingen van het leven na dit leven. Zo vertelde zijn vrouw hem via Elsie Hardwick:

Het is hier niet zo anders dan op aarde … alleen veel mooier. We hebben heuvels en dalen, rivieren en zee, bomen, bloemen, gras – al die dingen, maar zoveel mooier. De omgeving heeft wel wat van ons geliefde Devon … Jij denkt nog steeds dat ik maar wat rondzweef in de ruimte. Dat doe ik helemaal niet … vergeleken met mij ben jij degene die niet helemaal met beide benen op de grond staat! Wij hebben onze kerken, scholen enzovoort … ik heb hier een complete replica van ons huis, met elk stuk meubilair erin … zelfs de sierspulletjes op de schoorsteenmantel.

Ze vertelde ook dat sommige mensen in haar wereld ‘lange tijd hebben geslapen’ (waarschijnlijk in wat wij de Hades hebben genoemd) voor ze hier aankwamen en ze voegde eraan toe dat ‘het er allemaal van afhangt hoe ze zijn als ze hier aankomen – ik bedoel hoe hun leven op aarde eruit heeft gezien’, wat weer klopt met de mogelijkheid dat sommige zielen direct van de Hades doorgaan naar het Niveau van de Kleur.

Eenzelfde ontdekking van het huis dat hij had achtergelaten, werd gedaan door de overleden Monseigneur Robert Benson, een hoogwaardigheidsbekleder van de rooms-katholieke kerk. Op aarde publiceerde Monseigneur Benson The Necromancers, een boek over zijn twijfels over het contact met de doden, maar toen hij door het mediumschap van zijn oude vriend Anthony Borgia sprak, had hij een totaal andere mening over het leven na de dood. Hij vertelde dat:

… toen ik voor het eerst in mijn geesteshuis kwam, merkte ik dat het hetzelfde als mijn huis op aarde was, maar met een verschil. Toen ik de deur binnenkwam zag ik meteen dat er veranderingen in waren aangebracht. Dat waren meestal structurele veranderingen … dingen die ik altijd in mijn aardse huis had willen doen, maar die ik om architecturele en andere redenen nooit heb gedaan.

Helen Salter (die we in hoofdstuk 6 hebben genoemd) zei, via Geraldine Cummins, dat ze weer ‘terug in haar kindertijd’ was en dat haar overleden ouders ‘eruitzagen zoals ik ze uit mijn jonge jaren herinner’.

Ze brachten me naar mijn heel ouderwetse huis van lang geleden, met zijn lieve gezellige lelijkheid, zijn boeken, papieren en bloemen en zelfs de foto’s die in de victoriaanse zitkamer, eetkamer en werkkamer waren. Wat geniet ik hiervan … doordrongen als het is met de geuren van vele herinneringen. (Cummins 1935)

Zo weten we dus dat er veranderingen waren in het huis van Monseigneur Benson als antwoord op zijn aardse wensen en dat Helen Salter zich in haar ouderlijk huis van lang geleden bevond, te midden van de wanorde die kenmerkend was voor hun leven als academici in Cambridge. Het idee dat anderen een bepaald huis voor de overledene hebben gemaakt lijkt misschien vergezocht, maar we moeten niet vergeten dat Christus, toen hij het over zijn dood en het huis van zijn vader had, zijn discipelen beloofde dat hij ‘een plaats voor jullie gereed zal maken’ (Johannes 14:2).

Een geïdealiseerde materiële wereld

Alles is zo duidelijk een nabootsing van de geïdealiseerde materiële wereld die Monseigneur Benson en Helen Salter tijdens hun leven op aarde kenden, dat er misschien wel een sterke mentale link is tussen het Niveau van de Kleur en onze eigen wereld. Als Tomblin, Benson, Helen Salter en vele anderen inderdaad in huizen wonen die op hun aardse huis lijken, zou je zeggen dat de gedachten van mensen op aarde hun omgeving in het leven na de dood bepalen, zelfs op het Niveau van de Kleur. Wijlen Paul Beard, een van de meest zorgvuldige en opmerkzame onderzoekers van het mediumschap en van doorgevingen over het leven na de dood, zegt daar dit over:

In het begin zal het niet zo makkelijk zijn om het idee te aanvaarden van een mentaal nagebouwde omgeving [in het hiernamaals], die zo precies bij je innerlijke zelf past. Maar op een bepaalde manier is dit vergelijkbaar met het leven op aarde. Neem nou je aardse huis. Dat is fysiek gebouwd naar het ontwerp van een architect of gewoon dat van een aannemer. Het is een afspiegeling van de gedachten van de ontwerper. In de aankleding … zie je de ideeën en gevoelens van de bewoners; in de wandversiering, de boeken, in alle souvenirs … (Beard 1980)

Hij gaat verder door te zeggen dat de ‘mentale en emotionele beelden’ van het huis meegenomen worden naar het leven na de dood, samen met ‘de persoonlijke stemmingen, herinneringen en wensen uit zijn eigen atmosfeer’ en in het hiernamaals worden deze dan allemaal vertaald naar een kopie van het huis.

… alle verslagen zijn het erover eens dat het heel solide lijkt voor zijn bewoners, maar dat het geen lang leven beschoren is; het zal verdwijnen zodra ze het niet meer nodig hebben. Dit is misschien een glimp van hoe het leven onmiddellijk na de dood eruitziet …

‘Het leven onmiddellijk na de dood’ slaat op het feit dat de ziel tot, en ook nog op, het Niveau van de Kleur in een wereld verkeert die door de illusie van de vorm gedomineerd wordt. Volgens Paul Beard realiseren de critici zich niet dat de contactgeesten het over vergankelijke ‘gebouwen en huizen’ in een illusionaire wereld hebben en is dat de belangrijkste reden waarom ze de beschrijvingen van het hiernamaals zo denigreren.

Aanvankelijk is het leven zonder lichaam niet net als een droom, maar het lijkt er wel op; net als in een droom veranderen de beelden heel snel; maar deze beelden kunnen soms langere tijd een vaste vorm aannemen … nogmaals, wat niet in dromen gebeurt is dat de beelden niet alleen door de dromer worden gecreëerd, maar ook door anderen … andere mensen, die zelf niet dromen, kunnen ervoor kiezen om er ook in te stappen en een tijdje mee te doen om de nieuwkomer te helpen … degenen die in hun droom na de dood opgesloten zijn, denken gewoonlijk dat wat er om ze heen is helemaal echt is. Zodra ze merken dat dat niet zo is, beginnen ze zich voor te bereiden om eruit en in een grotere wereld te stappen.

Maar Paul Beard haalt nog een andere contactgeest aan, die zegt:

Je kunt de grote dingen om je heen niet veranderen, je kunt niets aan het grote geheel om je heen doen. Dat komt doordat het niet alleen jouw omgeving is, die is ook van de andere zielen, maar je kunt kleine dingen wel veranderen, als dat geen invloed op anderen heeft.

Professor H.H. Price, voormalig professor in de Logica aan de Universiteit van Oxford, die de filosofische kant van het leven na de dood belichtte, concludeerde dat, als een ‘gedachtewereld’ die door de geest wordt geschapen en waarin de fantasie en visualisatie direct veranderingen in de externe werkelijkheid teweeg kunnen brengen, het concept van een leven na de dood filosofisch aanvaardbaar is (Price 1995). Bovendien accepteerde hij dat zo’n wereld een wereld van diversiteit moet zijn. Als dat zo is, betekent het dat de schoonheden van Devon goed zijn voor degenen die van Devon houden, net zoals Tomblins huis en de Griekse tempel van professor Verrall goed zijn voor de betrokkenen. Niet iedereen op het Niveau van de Kleur wil echter in een illusionair Devon of een klassiek Grieks landschap leven. Mensen uit een ander cultureel milieu op aarde zullen liever naar plaatsen gaan waar ‘gelijkgestemde’ zielen een omgeving hebben ‘gecreëerd’ die meer bij hun smaak past. De contactgeest van Jane Sherwood, die zegt dat hij liever ‘onafhankelijk van uitgebreide details’ leeft, is het hiermee eens. Maar, zoals Paul Beard benadrukte, al die door de gedachten gecreëerde leefwerelden zijn van nature tijdelijk. Als de ziel dat beseft gaat ze naar het permanente achter het tijdelijke zoeken, het werkelijke achter het illusionaire en als alle mogelijkheden voor spirituele ontwikkeling benut zijn, is ze klaar om verder te gaan naar hogere niet-illusionaire niveaus (die Beard ‘de wijdere wereld’ noemt).

Bezigheden en belangstellingen

Het idee van het Niveau van de Kleur als een wereld die door de geest gevormd en geordend wordt, helpt antwoorden op de vraag wat mensen doen als ze daar zijn? Contactgeesten zeggen dat de mogelijkheden zich voordoen als respons op hun wensen, waardoor ze door kunnen gaan met hun aardse belangstellingen en nieuwe kunnen ontwikkelen. Dat duidt erop dat het quasi-fysieke lichaam de creatieve vaardigheden die het tijdens zijn materiële bestaan had, behoudt. De vrouw van Reginald Lester vertelde over de ‘echtheid’ van dit lichaam en plaagde Lester vanwege dat ‘malle idee’ dat zij ‘in de ruimte rondzweefde’. Ze zei hem dat dat helemaal niet zo was en dat hij het was die ‘niet helemaal met beide benen op de grond stond’! Zielen kunnen dus wetenschapper, musicus, schilder enzovoort blijven, maar hun belangstelling staat dan wel in verhouding tot de mate van hun spiritualiteit. Omdat bezigheden en belangstellingen niets zijn zonder stimulans en prestatie, kunnen we aannemen dat die ook bestaan. Samen met zijn harmonie en schoonheid biedt het Niveau van de Kleur blijkbaar ook ruimte voor originaliteit en vindingrijkheid, alleen in een veel groter, veel kosmischer geheel dan op aarde.

Ook al zijn de vruchten van deze creativiteit slechts tijdelijk (dat zijn ze in wezen op aarde ook) zit hem de waarde ervan niet in het product, maar in de kansen die het biedt voor spirituele zelfontwikkeling. De contactgeesten zeggen ook dat creatieve ideeën in de schilderkunst en wetenschap op aarde vaak door schilders en wetenschappers in het hiernamaals worden doorgegeven. Die ideeën worden meestal onbewust ontvangen, maar sommige mediums zeggen dat ze bewust nieuwe composities van overleden musici channelen – Rosemary Brown is daarvan waarschijnlijk het beste voorbeeld: tijdens haar leven channelde en speelde ze naar haar eigen zeggen werken van Liszt, Mozart en vele anderen (Brown 1971). De meningen zijn verdeeld over de kwaliteit van het gechannelde werk, maar er zijn mensen die zeggen dat ze herkenbaar zijn als werk van de betrokken componisten. Er zijn ook complete boeken geschreven met het automatisch schrift van mediums als Pearl Curran (zie Litvag 1972). Niet alleen schreef Curran meer dan tien dikke historische romans, van zo’n goede kwaliteit en zo accuraat gedetailleerd, dat velen zeggen dat dat haar nogal rudimentaire schoolopleiding ver te boven ging. Natuurlijk is het moeilijk de sceptische verklaring te accepteren dat dit werk uit haar eigen onderbewuste afkomstig was, dat in haar jeugd onderdrukt werd door haar moeders wens dat ze zich aan de muziek zou wijden.

Andere mediums hebben heel behoorlijke uitingen van beeldende kunst geproduceerd, soms heel snel en in het donker, schijnbaar door een ‘geest’ gestuurd. Een goed voorbeeld hiervan is het werk van de healer Matthew Manning, die als jongen en zonder enige artisticiteit van zichzelf, vrij goede tekeningen maakte, die door een aantal overleden uitstekende kunstenaars werden doorgegeven (zie Manning 1974). Helaas heeft, ondanks de kwaliteit van de beste voorbeelden (de slechtste zijn maar heel erg middelmatig), nooit iemand op deze wijze een meesterwerk ontvangen. Als ze werkelijk op paranormale wijze zijn doorgegeven, zijn daar de wat fijnere puntjes bij verloren gegaan, of anders zijn ze het werk van bedriegers in het hiernamaals, die zich als grote mannen en vrouwen voordoen. Ook al zouden uitstekende musici, schilders en schrijvers in het hiernamaals verantwoordelijk zijn voor het werk waarvan wordt beweerd dat het van hen is, dan leggen ze niet die creatieve ontwikkeling aan de dag waarvan je zou mogen hopen dat ze die hebben doorgemaakt.

Sommige contactgeesten zeggen dat ze mensen helpen die de overstap van de aarde net hebben gemaakt – in sommige gevallen dalen ze dan zelfs af naar de Hades om dat te doen – of zielen helpen die als kind zijn overgegaan en die in het volgende leven volwassen worden. Anderen zeggen dat ze meer over andere culturen willen leren en dat ze verre landen bezoeken, niet alleen op het Niveau van de Kleur, maar ook in deze wereld. Nog anderen willen leren en bezoeken grote ‘studiezalen’. Maar jammer genoeg vertellen ze weinig over wat ze ‘leren’. Misschien gaan ze verder met het onderwerp waar ze op aarde mee bezig waren, of houden ze zich met kosmische en spirituele waarheden bezig. Wij, op aarde, weten slechts weinig over de diepe werkelijkheden die ons begrip te boven gaan en het zou kunnen dat deze op het Niveau van de Kleur toegankelijker worden. (Toen mijn collega’s en ik de entiteiten vroegen ons deze werkelijkheden te beschrijven, werd ons steeds weer gezegd dat we ‘het niet zouden begrijpen’, wat waarschijnlijk waar is, maar wat ons wel doet vermoeden dat ze het zelf nog niet helemaal begrijpen).

Omdat het Niveau van de Kleur dichter bij de bron van de schepping is, is er minder behoefte aan alles wat er op aarde te doen is. De tuinier heeft geen last meer van onkruid, ongedierte of slecht weer en kan zich concentreren op vorm, ontwerp en schoonheid. De musicus, de schilder en de dichter kunnen zich, geheel vrij van competitie, jaloezie van collega’s, financiële druk of de deadline van de uitgever, totaal wijden aan de kunst van het scheppen als de meest verheven uitdrukking van de menselijke geest. De motivatie komt niet voort uit de egoïstische hang naar macht, beroemdheid of aanzien, maar uit de toewijding aan het wezen van de creativiteit zelf.

Tijd in het hiernamaals

Een andere veelgestelde vraag is of er tijd bestaat in het hiernamaals. Contactgeesten hebben het wel over ‘tijd’ op de Niveaus van de Vorm en zeggen bijvoorbeeld dat zielen honderden jaren lang aardgebonden kunnen blijven of ervoor kiezen om lange tijd op het Niveau van de Kleur te blijven. Bij mijn bezoeken aan de thuisgroepen met mediums heb ik meegemaakt dat de communicerende entiteit de aanwezigen verzoekt om de volgende sessie op een bepaalde dag en tijd te houden, om daar dan zelf precies op tijd te verschijnen. Bovendien wordt het woord tijd in alle spirituele tradities gebruikt, maar wat hebben we daaraan als we het aan ruimte en tijd gebonden materiële universum bij onze dood achter ons laten? En hoe ziet het leven hierna eruit als het in werkelijkheid buiten de tijd staat?

Om die vragen te kunnen beantwoorden, moeten we ons begrip over wat tijd betekent bijstellen. We gebruiken het woord alsof het om iets concreets gaat, maar ‘tijd’ is in werkelijkheid abstract. Wat wij als ‘tijd’ ervaren is in werkelijkheid een constant proces van verandering. De stand van de aarde ten opzichte van de zon verandert, de seizoenen veranderen, de dagen veranderen, onze gedachten veranderen, ons lichaam verandert. En dan verzinnen wij het concept ‘tijd’ om over dit proces te praten, en om praktische redenen gebruiken we de veranderende stand van de aarde ten opzichte van de zon, als maatstaf. En we verdelen deze maatstaf in arbitraire eenheden als uren en minuten en vinden een apparaat uit, klok genaamd, om deze eenheden bij te houden.

Maar hoewel de veranderingen met de regelmaat van de klok door haar wijzers worden gemarkeerd, gebeurt dat niet met onze individuele waarneming ervan (de tijd gaat immers ‘sneller’ naarmate we ouder worden, of als we plezier hebben). En natuurkundigen zeggen dat de veranderingen die de klok aangeeft, veranderen naarmate we bij onze reizen de snelheid van het licht benaderen, zodat astronauten die met een hoge snelheid enorme afstanden in de ruimte afleggen, bij hun terugkomst op aarde minder oud zijn geworden dan de op aarde achtergebleven tijdgenoten. (Deze wetenschappelijke werkelijkheid lijkt opvallend veel op de verhalen van mensen ‘die door buitenaardse wezens een paar dagen zijn meegenomen’, en bij hun terugkomst tot de ontdekking komen dat er jaren voorbij zijn gegaan en dat al hun tijdgenoten oud zijn geworden).

In het hiernamaals verandert er ook veel, maar op een heel andere manier dan op aarde. Het begrip ‘tijd’ kan bij de zielen op de illusionaire lagere niveaus aanwezig blijven, maar heeft hier met een heel andere werkelijkheid te maken. Doordat groepszielen hun eigen illusionaire werkelijkheid scheppen, en de veranderingen die met leeftijd gepaard gaan niet meer bestaan, kan elke groep in een ander tempo veranderen en leeft elke groep in zijn eigen ‘tijd’. Dit zou een verklaring kunnen zijn van de problemen die de entiteiten hebben als ze op verzoek van mediums proberen andere overleden mensen te bereiken, of zelf met andere zielen op hogere of lagere niveaus willen communiceren.

Voor op zichzelf staande aardgebonden geesten, die geen deel uitmaken van een gelijkgestemde groep, is ‘tijd’ een geheel eigen specifieke ervaring. Hoewel er in sommige gevallen jarenlange spookverschijningen zijn gesignaleerd, heeft de betrokken entiteit die tijd als veel korter ervaren, omdat er weinig of geen verandering heeft plaatsgevonden in zijn eigen illusionaire werkelijkheid. De aardgebonden geest zit gevangen in wat je een verwrongen tijdsbeeld zou kunnen noemen (zie bijvoorbeeld Webster 1989). Dan leeft hij in zijn eigen mentaal geschapen beeld van hoe ‘zijn’ huis er gedurende zijn leven op aarde uitzag (en dat verklaart dan weer hoe het kan dat ze soms door een muur heen gaan op de plek waar vroeger een deur heeft gezeten). Zielen die op een hoger niveau leven, zullen zich er echter wel degelijk van bewust zijn hoe de tijd op aarde wordt gemeten en zich aan die tijd aanpassen als ze met mensen willen communiceren.

Tijdens ons onderzoek met de Scole-groep spraken de entiteiten altijd met ons af wanneer de volgende sessie zou zijn en, als we na onze aankomst in de lounge even bij elkaar zaten en de tijd niet in de gaten hielden, werden we er door een luid geklop in een ander deel van de kamer op gewezen dat het tijd was naar de kelder te gaan, waar de seances werden gehouden (zie Fontana 2005).

Blijven de herinneringen intact?

In de meeste gesprekken over leven na de dood komt dezelfde vraag ter sprake, namelijk wat is het eigenlijk dat voortbestaat? We hebben het al over het mogelijk voortbestaan van een lichaam in de een of andere vorm gehad en over positieve kwaliteiten die op het Niveau van de Kleur verder tot ontwikkeling komen. Als wat ons is verteld over de gedetailleerde levensschouw juist is, blijven de herinneringen ook intact. Kunnen we het eigenlijk wel voortbestaan noemen als we geen herinneringen meer hebben? Herinneringen spelen een grote rol bij ons gevoel van identiteit. Tijdens ons leven op aarde herinneren we ons van dag tot dag wie we zijn. Elke ochtend weten we dat we dezelfde mens zijn die de vorige avond in slaap is gevallen. We herinneren ons onze levensgeschiedenis, de informatie die we in ons hoofd hebben en belangrijke vaardigheden als onze taal. We kennen onze familie en vrienden en weten wat we voor ze voelen. We herinneren ons dingen die we gezien en gehoord hebben, hoe regen en zonneschijn voelen en we herinneren ons wat we wel en niet lekker vinden en nog veel meer. Als het geheugen na de dood niet voortbestaat, hoeveel blijft er dan van onze identiteit over?

Professor C.D. Broad, een van de belangrijkste filosofen die zich op paranormaal onderzoek en de mogelijkheid van leven na de dood heeft gericht, zegt dat we alleen als de ‘persoonlijkheid zonder lichaam’ zich ervaringen uit het aardse leven herinnert, kunnen zeggen dat deze ‘de dood van het lichaam heeft overleefd op dezelfde wijze waarop de wakende persoonlijkheid zich herstelt na elke periode van normale slaap’. Professor Hornell Hart (1959) is het met hem eens. Zonder herinneringen zouden we geen gevoel van continuïteit hebben, dat zo essentieel is als we onze persoonlijke identiteit willen behouden (Broad gaat in zijn Lectures on Psychical Research op dit onderp in).

De vraag is nu hoe het geheugen kan voortbestaan als de herinneringen alleen in de fysieke hersenen worden opgeslagen, die na de dood niet meer bestaan? Maar worden herinneringen wel alleen in onze fysieke hersenen opgeslagen? Het geheugen is voor de wetenschap nog altijd een beetje een mysterie. We weten niet hoe het geheugen, dat uit allerlei niet-fysieke gedachten en beelden bestaat, opgeslagen kan worden in de fysieke cellen van de hersenen. Ons geheugen is niet analoog aan het geheugen van een computer. Computers zijn elektrische apparaten die werken volgens het simpele principe van of er wel of geen elektrische stroom naar de betrokken onderdelen gaat. Het aan- of uitschakelen van de stroom laat het circuit ‘ja’ zeggen (als het ingeschakeld is) of ‘nee’ (als dat niet zo is), als antwoord op de ontelbare mogelijkheden die op de harde schijf staan of door de software worden ingevoerd. Dit principe maakt dat de computer toegang tot een enorm geheugen heeft, door ‘ja-nee’ handelingen, die strikt overeenkomen met de wiskundige logica, met de snelheid van het licht uit te voeren.

Maar het menselijke geheugen is meer complex dan een verzameling ‘ja-nee’ handelingen en kan, in het licht van onze huidige kennis, niet afdoende worden verklaard in termen van hersenelektriciteit of de eigenschappen van de hersenen. En in tegenstelling tot computers kan het menselijk geheugen onlogisch en divergent, maar ook logisch werken en allerlei associaties maken die nieuwe ideeën en emoties oproepen als blijheid, nostalgie, verlegenheid, verdriet, boosheid, opwinding, angst enzovoort. Als sommige delen van de hersenen beschadigd worden, gaan herinneringen verloren, maar vaak komen die later terug, alsof ze ergens anders opgeslagen waren geweest.

Ik ben tegen dierproeven, maar in de tijd dat die heel gewoon waren, ontdekte de bekende hersenonderzoeker Karl Lashley dat ratten die erop getraind waren om op licht te reageren, niet minder accuraat reageerden als bijna de hele motorische cortex van hun hersenen verwijderd was. Vergelijkbare proeven met apen die geleerd hadden een kistje open te maken dat maar op één manier geopend kon worden, wezen uit dat, hoewel ze door de verwijdering van het grootste deel van hun motorische cortex hun geheugen een paar weken kwijt waren, ze het kistje na verloop van tijd weer konden openen, zonder het opnieuw te hoeven aanleren. Bij andere proeven toonde Lashley aan dat ratten hun aangeleerde vaardigheden behielden, ook al werden de zenuwbanen tussen bepaalde delen van de cerebrale cortex doorgesneden en zelfs als de kleine hersenen zelf werden verwijderd.

Ook als mensen door hersenletsel hun geheugen kwijtraken, constateerde Lashley dat dit niet hoeft te betekenen dat de herinneringen dus ook zijn verdwenen, maar dat het moeilijker is om ‘het organisatie patroon van de herinneringen te activeren’. Met andere woorden, de herinneringen zijn er nog, maar ze zijn moeilijker te bereiken. Zelfs als patiënten zulk zwaar hersenletsel hebben dat ze niet kunnen praten en geen controle over hun lichaam hebben, kunnen ze volgens Ian Wilson (1988) soms ‘geestelijk nog bijzonder goed functioneren, als er een manier van communiceren voor ze wordt gevonden’. Zijn overzicht van dit soort voorbeelden leidt hem tot de conclusie dat de ‘geest wel eens veel subtieler en complexer in elkaar zou kunnen zitten dan door mechanistische theorieën wordt gesuggereerd’.

We kunnen zelfs nog verder gaan en zeggen dat de relatief nieuwe wetenschap van de neuroplasticiteit (veranderingen in de organisatie van de hersenen als gevolg van ontwikkeling, leren of ervaring, die ook na hersenletsel kunnen optreden. vert.) de conclusie bekrachtigt dat geestelijke functies, ook het geheugen, niet geprogrammeerd zijn in bepaalde delen van de hersenen (zie Doidge 2007). Bovendien kunnen delen van de hersenen getraind worden om functies die gewoonlijk met heel andere delen verbonden zijn over te nemen, wat zou kunnen verklaren hoe geheugenverlies na hersenletsel zich geleidelijk kan herstellen. De geest kan deze hersentraining zelf in gang zetten, onder andere door meditatie (zie Begley 2007), waardoor er fysieke veranderingen in de hersenen optreden. Deze ontdekking staaft het idee dat er, los van de hersenen, inderdaad een niet-fysieke geest is, die hun activiteit in belangrijke mate kan regelen.

De bioloog dr. Rupert Sheldrake is van mening dat het geheugen ‘overal en nergens’ is (zie Sheldrake 1990). Hij is het niet eens met de huidige theorie dat het geheugen – op nog onbekende wijze – wordt opgeslagen in de verbindingen (de synapsen) tussen de zenuwcellen,want als dat zo was zouden de synapsen en ook het gehele zenuwstelsel lange tijd stabiel (oftewel onveranderd) moeten blijven, terwijl er voortdurend hersencellen afsterven. Bovendien, zegt Sheldrake, ook al worden herinneringen fysiek in de hersenen opgeslagen, dan is er niet slechts één proces dat herinneringen herkent en terughaalt, maar moet er nog een proces zijn dat zich herinnert wat er onthouden moet worden. Met andere woorden, er moet een soort geheugen van een ‘hogere orde’ zijn dat weet wat er teruggehaald moet worden, zodat de processen van de ‘lagere orde’ het kunnen opzoeken en terughalen.

Door dit alles wordt niet bevestigd dat herinneringen dus in een niet-fysieke dimensie buiten de hersenen opgeslagen zijn, maar het geeft wel aan dat die mogelijkheid heel serieus genomen moet worden, vooral omdat uit de verslagen van BDE’ers blijkt dat ze, toen ze uit hun lichaam waren, toegang tot hun herinneringen hadden. Niet alleen wisten ze wie ze waren, ze herkenden ook hun omgeving, familie en vrienden en wisten welk werk ze op aarde nog te doen hadden. Toen ze voor de keus werden gesteld of ze terug in hun lichaam wilden of voorgoed vertrekken, konden ze een gerichte keuze maken die op hun geheugen gebaseerd was. Bij uittredingen beschikken de mensen ook over hun geheugen, herinneren zich hoe hun huis en hun omgeving eruitzien (een van mijn vrienden heeft regelmatig uittredingen, en volgt dan bekende straten om naar het verafgelegen park te gaan waar hij heen wil). Alles bij elkaar suggereren de aanwijzingen dat, als het bewustzijn werkelijk buiten het lichaam is bij uittredingen en BDE’s, de herinneringen niet alleen afhankelijk kunnen zijn van de fysieke hersenen.

Daar komt nog bij dat doorgevingen van overledenen, aangenomen dat die echt zijn, aantonen dat de overledenen hun herinneringen nog altijd bij zich hebben. Soms zeggen ze hun naam en geven een hoop details in de vorm van adressen en de namen van hun vrienden en familie. Ze geven feiten over het beroep dat ze hebben uitgeoefend en over hun hobby’s. En in het geval van de SPR contactgeesten die verantwoordelijk zijn voor een hele reeks berichten die kruiscorrespondenties worden genoemd, (zie Saltmarsh 1938) komen ze met bewijzen dat ze klassieke Griekse en Latijnse teksten nog steeds uit hun hoofd kennen. Ze herinneren zich ook de meningen die ze er op aarde op na hielden (en waar ze het nu soms niet meer mee eens zijn) en herinneren zich hoe ze zijn gestorven, maar ook dingen die ze jaren daarvoor hebben meegemaakt. De zogenaamde ‘levensschouw’ geeft zelfs aan dat ze hun geheugen voor visuele beelden, emoties en hun eigen daden en gedrag bewaren.

De hypothese dat het geheugen, in elk geval gedeeltelijk, buiten de hersenen bestaat, wordt de transmissietheorie genoemd. Volgens deze theorie wordt het geheugen naar de hersenen overgebracht, maar er niet in opgeslagen, op dezelfde wijze als signalen van de studio naar het televisietoestel worden gestuurd in plaats van erdoor te worden gecreëerd. Als sommige herinneringen na hersenletsel permanent verloren zijn, is dat vergelijkbaar met het televisietoestel dat het niet doet, ook al is er niets aan de hand met de signalen vanuit de studio.

Maar als de herinneringen niet in de hersenen worden opgeslagen, waar gebeurt dat dan wel? Volgens de oeroude Indiase hindoeïstische traditie zijn ze opgeslagen in de Akasha-kronieken, een enorme databank ergens in de spirituele sferen, die alles wat er ooit op aarde is gebeurd vastlegt. Tot onze teleurstelling is dit echter niet te bewijzen. Sheldrake’s theorie van de morfogenetische velden biedt een veel wetenschappelijke benadering. Hij zegt dat morfogenetische velden hypothetische ‘velden’ zijn, die alle fysieke en geestelijke karakteristieken en vaardigheden van elke soort vastleggen. Die velden zijn net zo echt als andere hypothetische velden zoals elektromagnetische en gravitatie ‘velden’ waarvan wordt verondersteld dat ze onzichtbare verbindingen tussen voorwerpen in de ruimte verklaren. We weten dan wel niet wat die hypothetische velden zijn, maar we kunnen hun uitwerking meten.

In zijn publicaties (bijvoorbeeld 1983 en 1988) geeft Sheldrake wetenschappelijk onderzochte bewijzen van de werking van de morfogenetische velden, door bijvoorbeeld aan te tonen dat, als enkele leden van een bepaalde diersoort iets nieuws leren, de andere leden van dezelfde soort diezelfde vaardigheid sneller leren, ook al hebben ze geen contact met de eerste. Het lijkt erop dat de details opgeslagen worden in het morfogenetische veld, waardoor ze op onbewust niveau bereikbaar worden voor alle leden van die soort. Als dat juist is zou het kunnen zijn dat er niet alleen een morfogenetisch veld voor elke soort is, maar ook een persoonlijk veld voor elk individu waar hij of zij gedurende het leven op aarde onbewust toegang toe heeft.

Maar welke mechanismen hier ook mee gemoeid zijn, de herinneringen blijken mee te gaan naar het hiernamaals, hoewel sommige losgelaten worden als de lessen van het aardse leven zijn geleerd. Sommige contactgeesten zeggen dat het aardse leven dan als een droom wordt. Zelfs hun naam wordt onwerkelijk voor ze, als een soort etiket dat niet meer van belang is. Toen ik een overleden tante van mij, die via een medium met me praatte, naar haar naam vroeg om haar identiteit te kunnen checken, kreeg ik de namen van haar dochter en schoonzoon (die het medium niet kende), bij wie ze enkele jaren voor haar dood had gewoond. Ze herinnerde zich liever hun namen dan haar eigen naam. Soms proberen entiteiten zich ook andere persoonlijke details te herinneren (maar een van de moeilijkheden hierbij kan zijn dat het medium niet begrijpt wat er doorgegeven wordt) maar richten zich liever op de huidige bezigheden van hun nog levende familieleden dan op hun eigen verleden. Ook is het mogelijk dat de overledenen alleen aardse herinneringen kunnen ophalen als er nog mensen op de aarde zijn met wie die herinneringen verband houden. Als er geen link meer is met de aarde, vervagen de herinneringen als verre en nogal oninteressante dromen.

Het voortbestaan van dieren en planten

Alle communicerende entiteiten zijn lyrisch over de schoonheid van het Niveau van de Kleur en hebben het vaak over het bestaan van bomen, bloemen en dieren. Als die werkelijk bestaan op het Niveau van de Kleur, hebben ze dan een tastbare vorm of zijn ze illusionair, gecreëerd door het groepsbewustzijn van degenen die op aarde van dit soort dingen genoten? Als ze een werkelijke vorm hebben, waar komen ze dan vandaan? Beginnen ze hun leven op het Niveau van de Kleur of komen ze daar na hun dood aan?

De duidelijkste antwoorden op deze vragen kregen we recent via doorgevingen die we door middel van experimenten met Instrumentale Transcommunicatie (ITC) ontvingen, een methode die in de tweede helft van de 20e eeuw werd ontwikkeld. Daarbij worden doorgevingen van entiteiten door elektronische media als cassettebandjes en radio opgevangen in plaats van door mediums (zie bijvoorbeeld Bander 1972; Cardoso en Fontana 2004, Fontana 2005). Toen mijn collega dr. Cardoso, die het ITC-onderzoek deed, vroeg naar het voortbestaan van dieren en planten, was het antwoord: ‘Alles komt naar onze wereld’ (die volgens de beschrijvingen het Niveau van de Kleur is). Dit betekent dat onze eigen wereld dient als het punt waar alle leven zijn objectieve bestaan krijgt en zijn lange spirituele reis begint.

Er wordt wel gezegd dat dieren geen individueel bewustzijn kennen zoals mensen dat hebben, tenzij ze een lange en nauwe relatie met mensen hebben gehad, en dat ze na hun dood teruggaan naar het amorfe creatieve potentieel van waaruit ze zijn ontstaan. Maar veel mensen die met dieren werken, zeggen dat ze allemaal al heel vroeg tekenen van een persoonlijk bewustzijn laten zien. Als dat zo is, is het logisch aan te nemen dat ze als individu voortbestaan. In een uitgebreid overzicht van mediamieke doorgevingen was Alain Kardec, de inspirator van de bloeiende Braziliaanse Spiritistische beweging, van mening dat dieren ‘een intelligentie hebben die ze een bepaalde vrijheid van handelen verleent’ en ‘een gedragscode die los staat van de materie … die hun lichaam overleeft’ (Kardec 1989). Het lijdt geen twijfel dat dieren paranormale gaven hebben (zie Sheldrake 1999), hetgeen suggereert dat hun bewustzijn buiten de beperkingen van onze aan ruimte en tijd gebonden fysieke wereld kan werken. Sir Oliver Lodge ging zelfs nog een stapje verder door te zeggen dat niet alleen alle organische, maar ook alle anorganische wezens een ‘etherische dubbelganger’ hebben, dat wil zeggen een ‘dubbelganger’ die doorleeft in een bovenzinnelijk hiernamaals.

Er is ook geen tekort aan verslagen van herkenbare verschijningen van overleden dieren, en, hoewel veel ervan op fantasie berusten, (het tijdschrift Fate publiceerde er in 1996 een aantal van), zijn er enkele werkelijk waargenomen. Voor voormalig voorzitter van de Schotse SPR, de natuurkundige Patricia Robertson, is er geen twijfel mogelijk dat ze de verschijning van haar kat, kort na zijn dood, door haar goed verlichte zitkamer zag lopen. Haar dochter heeft deze verschijning op hetzelfde moment gezien. Degenen die zeggen (zie o.a. Fodor 1933) dat dierverschijningen geen bewijs zijn dat de individualiteit en het geheugen voortbestaan, gaan voorbij aan het feit dat de verschijningen op hun oude plek bij hun vroegere eigenaren terugkomen, wat een aanwijzing is dat hun geheugen voortbestaat. Het idee dat het ‘gedachtevormen’ van hun eigenaren zouden kunnen zijn, is niet overtuigend, omdat er geen bewijzen zijn (behalve vanuit het Tibetaans boeddhisme) dat de aardse menselijke geest zulke gedetailleerde ‘gedachtevormen’, onbewust en spontaan, kan creëren.

Als dieren en planten na de dood voortbestaan, betekent dit waarschijnlijk dat ze facsimile lichamen hebben, die de fysieke wereld verlaten als ze doodgaan en aan gene zijde doorgaan met leven. Maar geldt dat alleen voor onschadelijke dieren en planten of gaat het ook op voor dodelijke virussen en bacteriën? En voor roofdieren? Als het antwoord op beide vragen ja is, betekent het dan dat ziekte en het jagen op prooien gewoon doorgaan in het hiernamaals? De enige vermeldingen van ziekte die ik ben tegengekomen in de literatuur of in mijn eigen onderzoek met mediums, waren van aardse ziektes, waarvan sommige overledenen dachten dat ze er nog steeds aan leden (bijvoorbeeld Harrison 2008). Behalve in de fantasie behoren invaliditeit, ziekte en verwondingen alleen nog tot het verleden.

Ik heb ook geen aanduidingen gevonden dat dieren zich nog steeds met elkaar of met planten voeden. Dat is logisch, want in het hiernamaals is er geen behoefte aan fysieke voeding en ook geen territoriumstrijd of seksuele macht. Omdat dat zo is, kunnen alle levensvormen daar in vrede naast elkaar voortleven. Carl Jung vond vooral de profetie van Jesaja (Jesaja 11:6) interessant dat ‘de wolf zich zal neerleggen naast een lam, een panter vlijt zich bij een bokje neer, kalf en leeuw zullen samen weiden en een kleine jongen zal ze hoeden’, een voorspelling die in het leven na de dood best eens uit zou kunnen komen. Op het Niveau van de Kleur zijn inhaligheid, egoïsme en machtswellust verleden tijd en is het wellicht mogelijk dat elk geschapen leven het ideaal van het paradijs benadert.

Een andere soms gestelde vraag is of planten en dieren, als ze voortbestaan, zich ook spiritueel ontwikkelen en als dat zo is, wat is dan hun doel? Het voor de handliggende antwoord is dat waarschijnlijk alle levensvormen doorgaan met zich te ontwikkelen langs de lijn van hun eigen spirituele evolutie, totdat ze uiteindelijk alle een deel worden van de algehele eenheid van bewustzijn, waartoe ze hun eigen unieke bijdrage leveren (een onderwerp waar we in het volgende hoofdstuk op terugkomen). Zo heeft elke soort zijn eigen belangrijke rol in het patroon van het bestaan. De sjamanistische culturen die ooit in Siberië, Afrika en de Amerikaanse landen bestonden, wisten dit, evenals de oude Egyptenaren (die zelfs vogels en andere dieren gebruikten om de goden af te beelden) en de oude Keltische tradities in het oude Engeland en West-Europa. Voor deze culturen was elk leven bewust en hun legenden zitten vol met ‘natuurwezens’ die de spirituele realiteit van plant en dier vertegenwoordigen. Dat zou erop kunnen duiden dat ze intuïtief wisten dat deze levensvormen gezegend zijn met een spirituele aard die hun eigen fysiek andere vorm, maar niet minder dan de onze, overstijgt. Er zijn mensen die tegen hun planten praten omdat ze ervan uitgaan dat er een vorm van plantbewustzijn bestaat.

Communicatie en voortbeweging

Een andere vraag over het leven na de dood is hoe geesten met elkaar communiceren. Zitten ze nog vast aan de taal van hun cultuur, of zijn ze vrij om zomaar met iedereen te kunnen praten? Communicerende entiteiten zeggen dat er nog altijd woorden worden gebruikt. Aanwezigen bij seances zeggen soms dat ze door zogenaamde vrije stemmen worden aangesproken, zomaar uit het niets, met woorden die door alle aanwezigen gehoord en verstaan worden (wij hebben dit meegemaakt bij het Scole-onderzoek – zie Keen et al. 1999, Solomon 2006). Bij seances met het vooraanstaande medium Etta Wriedt, zeiden buitenlandse bezoekers zelfs dat de stemmen vloeiend en foutloos in hun eigen taal met hen spraken, terwijl het medium die talen niet kende (zie Usborne Moore 1915, Wydenbruck 1946). Soms herkenden aanwezigen de stemmen van hun overleden familie en vrienden, compleet met bepaalde kenmerken van hun taalgebruik. Door dit soort verslagen lijkt het erop dat geesten hun taal blijven beheersen, in ieder geval als ze met de mensen op de aarde communiceren. Maar we horen ook dat er op het Niveau van de Kleur door middel van telepathie (direct geest-tot-geest contact) wordt gecommuniceerd, zodat de ontvangers de boodschappen in hun eigen taal kunnen ontvangen.

Sinds 1930 komen er steeds meer bewijzen van telepathie in onze eigen wereld, ook door het pionierswerk van professor J.B. Rhine en zijn collega’s van Duke University in Amerika (twee van de beste samenvattingen van de bewijzen zijn van Radin 1997 en 2006). De resultaten van deze gecontroleerde wetenschappelijke omstandigheden zijn meestal niet dramatisch, maar voldoende om het bestaan van telepathische gaven vast te stellen (critici die hieraan twijfelen tonen vaak een geringschatting, die ze voor andere takken van de wetenschap niet hebben). Als telepathie in onze wereld bestaat, bestaat ze waarschijnlijk ook in het hiernamaals. Op het Niveau van de Kleur zijn de zielen veel meer op elkaar afgestemd dan hier op aarde, wat dit directe geest-tot-geest contact vergemakkelijkt. Maar onze entiteiten zeggen ook dat ze telepathie niet mogen (of kunnen) gebruiken om in het privéleven van de mensen op aarde in te breken, dus zal dat ook wel gelden voor het Niveau van de Kleur, maar misschien is er daar helemaal geen behoefte aan het privéleven dat we hier op aarde zo zorgvuldig bewaken.

En wat de voortbeweging betreft, zeggen ze dat ze kunnen ‘lopen’ als ze dat willen, of de middelen van transport als auto’s en treinen kunnen gebruiken, die door dezelfde mentale processen als voor huizen en steden zijn ontstaan, of ze kunnen zich simpelweg door middel van geestkracht voortbewegen. Waarschijnlijk houdt ‘geestkracht’ in dat ze aan een bepaalde plaats denken en er naartoe willen. Dit wordt door een van de doorgevingen van F.W.H. Myers door Geraldine Cummins bevestigd:

Ik moet me, wat jullie een ogenblik noemen, concentreren en dan kan ik een gelijkenis van mezelf maken en die vorm snel … naar een vriend sturen, naar iemand die op mij is afgestemd. Meteen verschijn ik voor die vriend, hoewel ik me ver van hem bevind en mijn gelijkenis kan – in gedachten, niet in woorden – met hem spreken. Maar ik houd al die tijd de controle … en zodra het gesprek voorbij is, trek ik mijn gedachten terug uit dat beeld en dan verdwijnt het.

Eigenlijk zegt Myers dus dat hij op twee plaatsen tegelijk kan zijn door een gedachtevorm van zichzelf te projecteren. Hij vertelt ons niet of zijn bewustzijn over die twee plaatsen verdeeld is, maar dat impliceert hij wel. Hij zegt echter dat hij deze methode kan gebruiken om iemand ‘die op mij is afgestemd’ te bezoeken, waarmee hij suggereert dat de methode niet voor anderen werkt. Misschien verplaatsen die zichzelf in persoon in plaats van een projectie van hen. Het zou interessant zijn te weten of dit ook zo werkt om naar een plek te gaan en niet naar een persoon. Moet je ook op een plek ‘afgestemd’ zijn om je evenbeeld daarheen te brengen, wat zou betekenen dat je op deze wijze wel naar geliefde plekken kunt gaan, maar niet naar onbekende plaatsen?

Er doen heel wat verhalen de ronde van mensen of voorwerpen die zelfs op aarde op de ene plaats kunnen ‘dematerialiseren’ om op een andere weer te ‘materialiseren’ (de zogenaamde transportatie of teleportatie). In het Oude Testament transporteerden de profeten Ezekiel, Elia en Habakkuk zich regelmatig, terwijl dat in het Nieuwe Testament ook van Paulus en Philippus wordt gezegd. In de modernere tijd was het leukste (zo niet ongelooflijkste) voorbeeld van teleportatie dat van het medium Mrs Agnes Guppy (Agnes Nichols), die (waarschijnlijk tegen haar wil en slechts gekleed in haar kamerjas en pantoffels) op 3 juni 1871 getransporteerd werd, van haar huis in Londen naar een seance die door de mediums Frank Herne en Charles Williams drie mijl verderop gehouden werd. Dit incident werd door alle tien aanwezigen bij de seance en zelfs door een erg boze Mrs Guppy zelf bevestigd. De meeste mensen beschouwden het destijds als een publiciteitsstunt waar waarschijnlijk een heel normale verklaring voor was, maar als dat zo was had de stunt een heel averechtse uitwerking, omdat het de drie betrokken mediums belachelijk maakte.

Er zijn getuigenverslagen van de teleportatie van het bekende Zuid-Amerikaanse medium Carlo Mirabelli, die zich in 1930 meer dan eens over een afstand van negentig kilometer van Sao Paulo naar San Vicente verplaatste. De beroemde Italiaanse onderzoeker, Ernesto Bozzano, was er getuige van dat markies Centurione Scotto getransporteerd werd vanuit een gesloten kamer in Millesimo Castle naar een graanschuur (voor korte samenvattingen van dit en andere gevallen zie Fodor 1933).

Er zijn in onze fysieke wereld betere bewijzen van teleportatie van voorwerpen en planten (wat apport genoemd wordt) dan voor mensen. Ik heb seances en rondspokende poltergeisten meegemaakt, waar munten, sleutels, stenen en andere voorwerpen bij klaarlichte dag en onder omstandigheden die bedrog zeer onwaarschijnlijk maakten, onverklaarbaar uit het plafond kwamen vallen. In de geschiedenis van onderzoek van paranormale zaken hebben wetenschappers van kaliber zoals crimineel anthropoloog professor Cesar Lambroso, astronoom Camille Flammarion, fysicus Johann Zollner en psycholoog dr. Julien Ochorowitz verklaard getuige te zijn geweest van apports die iedere normale verklaring tartten. Het medium Madame d’Esperance deed aan apport van bloemen, sommige met doorns, zodat het moeilijk zou zijn geweest die onder haar kleren te verbergen. Mrs Guppy, van de teleportatie door Londen, stond ook bekend om de apports van bloemen, zowel in het seizoen als daarbuiten. Minnie Harrison had ook bloemenapports op haar naam staan, die blijkbaar uit de tuinen in de omgeving werden geplukt, terwijl zij diep in trance was binnen haar kring en het huis ontoegankelijk was voor medeplichtigen of buitenstaanders.

We wachten nog op het onomstotelijke bewijs van het bestaan van apports zoals hun aankomst in een speciaal daarvoor gebouwde afgesloten box, waar niet mee geknoeid kan worden, maar, het moet gezegd worden, het grootste deel van het bewijsmateriaal is al indrukwekkend. Hoe we hun bestaan kunnen afwegen tegen de wetten van de fysica is iets anders, maar de mogelijkheid dat zulke dingen op deze aarde gebeuren, maakt het een beetje geloofwaardiger dat ze in het leven na de dood kunnen plaatsvinden.

Dromen geven ons een idee van hoe ‘teleportatie’ zou kunnen zijn, mocht het ons in het hiernamaals overkomen. In zogenaamde ‘lucide’ dromen (dromen waarin we weten dat we dromen en de gebeurtenissen onder controle hebben), kunnen we ons van de ene plek naar de andere bewegen. In de droomwereld veranderen we ook vaak bliksemsnel van plaats. Deze droombelevenissen zijn vooral interessant omdat, hoewel de geest in het wakende leven niet accepteert dat deze dingen mogelijk zijn, de dromende geest ze volkomen normaal vindt. Bij uittredingen merken mensen ook dat ze boven de grond zweven zonder enige vorm van voortbeweging, of ze worden door een onbekende kracht heel snel door de lucht voortgetrokken (beide heb ik zelf ervaren). Waarom vindt de dromende geest of de geest tijdens een uittreding deze dingen gewoon? Het laat in elk geval zien dat we onze eigen werkelijkheid kunnen scheppen – een werkelijkheid nog wel, die enorm verschilt van de fysieke werkelijkheid. Als we de contactgeesten kunnen geloven is het dit vermogen, vrij van de belemmeringen van het materiële bestaan, dat verantwoordelijk is voor vele ervaringen in het hiernamaals.

Regen of zonneschijn?

Als je in een zo onbestendig klimaat als dat van Engeland woont, zou je je kunnen afvragen of zoiets in het volgende leven wel aanvaardbaar voor je is. Als je de doorgevingen mag geloven is er weinig aanleiding om je zorgen te maken, tenminste voor degenen die naar het Niveau van de Kleur gaan. Die doorgevingen gaan over een helder licht, dat, in tegenstelling tot de zon, niet schadelijk voor de ogen is, en dat een mooie blauwe lucht verlicht. Over regen of kou wordt nooit gerept, het gaat alleen over een aangenaam zacht klimaat. Duisternis is er echter wel, althans voor degenen die willen ‘slapen’ – waarschijnlijk een ‘slaap’ waarin ze bepaalde dingen leren. Het klinkt allemaal heel prettig en misschien zijn we wel toe aan wat soelaas na alle wisselvalligheden op aarde. Communicerende entiteiten vertellen ons ook dat er veel meer vrijheid is op het Niveau van de Kleur. Je kunt er zelfs heerlijk zwemmen, in water dat lekker warm en verfrissend is en zonder de noodzaak van de worsteling met klamme handdoeken erna en kleding die niet wil meewerken. Net als de bomen, de bloemen en alle leven is het water daar veel mooier dan op aarde, schoon en helder en fonkelend onder de helder blauwe lucht. Je kunt er steeds meer de grootsheid van het leven zelf voelen, de schoonheid en de lichtheid van het bestaan.

Op aarde wordt deze grootsheid versluierd door allerlei lichamelijke en geestelijke zorgen, waardoor we heel vaak niet kunnen genieten van de pure vreugde die het leven ons biedt. We zien zelden de schoonheid van de vormenwereld in al zijn essentiële harmonie en vrede, en we genieten te weinig van relaties die vrij zijn van stress, zorgen en jaloezie en de angst ze kwijt te raken. Als de doorgegeven verhalen juist zijn, is het Niveau van de Kleur een perfecte archetypische ideale wereld, waar de aarde een slechte kopie van is. Het is de ultieme manifestatie van de vorm, de pure uitdrukking van wat er mogelijk is als er perfecte harmonie heerst tussen alle wezens.

Als je door zo’n ideale wereld eenmaal verrijkt en getransformeerd bent en door de ervaringen dichter bij de bron van alle zijn bent gekomen, waarom zou je dan nog verder willen? Daar kunnen vele redenen voor zijn, maar in onze huidige wereld hebben we een ingeboren drang om meer te leren, naar iets buiten ons bereik te streven, om de volgende hoek te kijken of over de top van volgende heuvel te gaan. Op het Niveau van de Kleur kan dit verlangen een essentiële spirituele vorm aannemen, een wens om dichter bij de bron te komen en uiteindelijk kan dit verlangen de ziel naar het volgende niveau van zijn reis brengen. Door alles wat ons over het Niveau van de Kleur is verteld, weten we dat het, perfect als het is, de zoeker niet alle antwoorden over betekenis en doel van het leven kan geven. En is er op een bepaald punt de hoop het goddelijke, waar elke godsdienstige ziel naar verlangt, te mogen aanschouwen?

De volgende stap

Er is ons verteld dat uiteindelijk alle zielen zich ontwikkelen tot op het punt dat ze naar het volgende niveau gaan (behalve in de uitzonderlijke gevallen waarin, volgens de doorgevingen, zelfs vanuit dit niveau geesten zijn die ervoor kunnen kiezen om op aarde te reïncarneren). Welke vorm kan deze ontwikkeling aannemen? Gedurende het Scole-onderzoek hebben onze entiteiten aangegeven dat ze soms in retraite gaan en dat daarom enkelen van hen niet aanwezig waren tijdens onze seances. Ze hadden het er ook over dat ze van wezens van een hoger niveau leerden en vaak gaven ze berichten van deze wezens, die niet meer makkelijk met de aarde kunnen communiceren, aan ons door. Ook vertelden ze over een tweede, veel langere en uitgebreidere levensschouw dan die vlak na de dood plaatsvindt. Dan kan de ziel doorbouwen aan het werk van de eerste levensschouw en meer diepgaande lessen leren van de fouten die op aarde gemaakt zijn en nog meer empathie betonen voor degenen die op aarde op wat voor manier dan ook onder die fouten hebben geleden. Pijnlijke gevoelens van schuld en berouw werden bij de eerste levensschouw en in de lagere niveaus verwerkt en de nadruk ligt nu op het volledig ontwikkelen van de potentie van alle mannen en vrouwen om lief te hebben en te begrijpen, en om iedereen die je op aarde heeft gekwetst, te vergeven. Alle gevoelens van haat, wrok, bitterheid, jaloezie en andere destructieve emoties worden volledig opzij gezet en de geest kan, eindelijk vrij van zijn lasten, geheel naar zijn ware aard leven.

In zeker opzicht is dit het laatste stadium van de dood van de negatieve aspecten van het oude zelf. Om deze reden wordt het Niveau van de Kleur ook wel het Niveau van de Emotionele Harmonie genoemd, het niveau van de bron die de emotionele energie aanstuurt in zijn levensversterkende essentie, voordat het door individueel menselijk en dierlijk bewustzijn op aarde wordt versplinterd. In deze emotionele harmonie is er geen streven, geen wanklank, alleen volmaakte liefde en de onvoorstelbare gelukzaligheid en vrede die met volmaakte liefde gepaard gaan.

Als we de doorgevingen kunnen geloven, kan de ziel door de tweede levensschouw zien welke kansen hij heeft gekregen om zich spiritueel te ontwikkelen en ziet hij ook de liefde die hem werd geboden, maar die hij niet heeft aanvaard. De christenen zeggen dat deze en andere fouten voortkomen uit onze weigering naar Gods wetten te leven, terwijl hindoes menen dat ze worden veroorzaakt doordat we onze fundamentele eenheid met Brahman (de Absolute) niet zien. Maar in alle grote spirituele tradities ligt besloten dat onze fouten worden veroorzaakt door de weigering ons leven te richten op een hoger doel dan zelfvoldoening en gehechtheid aan de voorbijgaande pleziertjes van de materiële wereld. Waarom moeten we dat uit onze ervaringen leren in plaats van dat de noodzakelijke kennis hiervoor al in ons aanwezig is? Het antwoord hierop lijkt te zijn dat dit in feite het proces is van geschapen te zijn met de noodzakelijke kennis. Dit proces is nu en in het leven na de dood gaande, en niet voor de geboorte. Als mens zijn we werk in uitvoering en geen kant-en-klaar artikel, en daar moeten we het mee doen.

Hoofdstuk 10

De vormloze sferen

Een belangrijk vertrek

Het Niveau van de Kleur betekent een einde aan ziekte en pijn, waar gedachtekracht de plaats van fysieke inspanning inneemt en waar vrede en liefde regeren; daar kun je doen waar je zin in hebt zonder angst voor mislukking of competitie, in gezelschap van gelijkgestemde vrienden. Bovendien kom je pas op het Niveau van de Kleur na een lange en zware spirituele ontwikkeling op aarde en op de eerste niveaus van het leven na de dood. Wat kan er nu heerlijker zijn? Zijn er nog hogere sferen dan deze? Die schijnen er inderdaad te zijn: de drie ‘vormloze sferen’. Maar ook al is dit waar waarom zou iemand naar die niveaus willen gaan? Waarom zouden we niet op het Niveau van de Kleur blijven?

Deze vraag is gedeeltelijk al aan het einde van het vorige hoofdstuk beantwoord, maar nu kunnen we een stapje verder gaan en zeggen dat de vormloze niveaus een belangrijk vertrek uit de vier lagere markeert, omdat ze niet meer illusionair zijn, maar steeds dichter bij een ultieme realiteit komen, waarin het bewustzijn zich niet tot een fysiek lichaam en een illusionaire tijd en ruimte beperkt. De christelijke-esoterische tradities vergelijken het eerste van de vormloze niveaus zelfs met het zogenaamde Niveau van de Zuivere Vlam, met de Heilige Geest, het tweede ervan met het Niveau van het Zuivere Licht, met Christus en het allerhoogste niveau, de Zevende Hemel, met God. Daarom worden de drie vormloze niveaus samen gezien als de sfeer van de Heilige Drie-eenheid.

Ook het hindoeïsme en het boeddhisme leggen de nadruk op de vormloze niveaus. Als we ze met de niveaus van de vorm vergelijken, is het goed om na te denken over de vraag die Lama Govinda, een bekende boeddhistische leermeester (Govinda 1977) stelde, namelijk ‘identificeren we ons met het oneindige en onsterfelijke of met het eindige en kortstondige’? Zijn wij kortstondige wezens die door de vorm belemmerd worden, of oneindige schepselen die niet geremd worden door onze eigen illusies? De menselijke geest heeft een fantasierijk bewustzijn van eindeloze mogelijkheden, van iets groters en indrukwekkenders dan hijzelf, een spiritueel verlangen om de bron waar hij vandaan komt te herontdekken. Wat is eigenlijk het doel van onze reis, de uiteindelijke opzet en betekenis van ons bestaan? De materialist is ervan overtuigd dat die niet bestaat, maar door de geschiedenis heen zijn er veel (vaak zelfs de meeste) mannen en vrouwen die de werkelijkheid van het onzegbare gevoeld hebben, een gevoel dat voortkomt uit eigen mystieke ervaringen en niet van horen zeggen of speculatie.

Binnen alle grote spirituele tradities wordt er over hogere staten van bewustzijn gesproken, die het individuele bewustzijn dichter bij de ultieme werkelijkheid, waarvan het deel uitmaakt, kan brengen. Mystici in alle tradities hebben aan deze staat geproefd, ook al was het maar even. Het is moeilijk hun ervaringen te beschrijven, omdat daar geen woorden voor zijn, maar uit de overeenkomstige mystieke ervaringen van alle grote tradities blijkt dat ze alle gaan over dezelfde bewustheid van wat er boven de Niveaus van de Illusie ligt en waarvan het Niveau van de Kleur, met al zijn schoonheid en perfectie, deel uitmaakt.

Een van de dingen die uit de beschrijvingen van de vier Niveaus van de Vorm spreekt is dat het, zij het in steeds ijlere vorm, werelden van voorwerpen, dingen, zijn. In wezen is het Niveau van de Kleur zelfs een geïdealiseerde versie van onze wereld, maar dan zonder zijn problemen, uitdagingen en nadelen. En hoewel de Niveaus van de Vorm stadia zijn waarin de uitdagingen van het leven niet door de omgeving maar door zelfonderzoek worden aangereikt, waarin het bij het leren niet zozeer om de buitenwereld gaat maar meer om de innerlijke, zijn het nog altijd werelden waarin de vorm de werkelijkheid regeert. Als een sluier hangt de illusie van de vorm tussen het menselijke bewustzijn en de ware essentie van het zijn. Mooi als hij is, is de vorm een product van deze essentie en niet de essentie zelf. Op het Niveau van de Kleur is de ziel nog opgesloten in de vorm, die haar afscheidt van andere zielen en het spectrum van de realiteit slechts in kleine stukjes waarneemt. Daarom is het Niveau van de Kleur, ondanks zijn schoonheid, een aspect van het eindige en kortstondige, in plaats van een uitdrukking van het oneindige en onsterfelijke, en daarom uiteindelijk onbevredigend.

De Niveaus van de Vorm, vooral het eerste, worden door alle grote tradities beschouwd als de plaats waar we steeds diepergaande lessen kunnen leren. Wat ons onmiddellijk weer op de vraag brengt die we aan het einde van het vorige hoofdstuk stelden, ‘waar is al dat leren voor nodig – waarom worden we niet perfect geschapen, waardoor we geen lessen nodig hebben’? Ook nu is het antwoord weer dat leren een onderdeel van het scheppingsproces vormt. In de natuur kunnen we zien dat het scheppen niet iets is wat eens en voor altijd gebeurt. Het zaadje wordt een zaailing, de zaailing groeit uit tot een boom enzovoort, precies zoals een baby tot kind wordt en het kind tot volwassene opgroeit. Scheppen geschiedt geleidelijk en niet in een tel. De scheppingsdaad beperkt zich niet tot de conceptie, de geboorte of het fysieke leven, maar is een voortdurend proces dat doorgaat in het hiernamaals. Als u wilt weten waarom de schepping geleidelijk moet zijn en er een proces voor nodig is, kan ik u het beste het antwoord geven dat mijn broer en ik van een hindoeleermeester kregen toen we hem deze vraag stelden: ‘Ga God maar zoeken en vraag het Hem’ (woorden waarvan de diepere betekenis me steeds duidelijker wordt naarmate de tijd verstrijkt). Zo zit de schepping gewoon in elkaar. We zijn allen een onderdeel van de oneindige diversiteit en we moeten dankbaar zijn dat we in de universele opzet van de dingen onze eigen rol mogen spelen. We zijn, zoals ik in het vorige hoofdstuk al zei, werk in uitvoering en geen kant-en-klaar artikel.

De ‘tweede dood’

Als het leerproces dat op aarde begint en op het Niveau van de Kleur tot zijn toppunt komt, is voltooid, is de ziel klaar om verder te gaan. Doordat het Niveau van de Kleur door gedachte en verlangen veranderbaar is, gaat de ziel inzien dat het niet alleen illusionair maar ook vergankelijk en tijdelijk is, en dus niet de oneindige en onvergankelijke realiteit kan zijn waar ze naar verlangt. Het is meer een overgang tussen de vormenwereld waar we op aarde aan gewend zijn geraakt en die nu zijn doel heeft gediend, en de vormloze dimensies die ons dichter bij de bron van ons bestaan brengen. De ziel heeft hierdoor de ultieme perfectie van de vorm geleerd en zal op den duur gaan inzien dat zelfs deze perfectie niet de ultieme voldoening zal geven.

Communicerende entiteiten vertellen ons dat de overgang tussen het Niveau van de Kleur en de vormloze niveaus veel meer merkbaar is dan die tussen de andere Niveaus van de Vorm, zo zelfs dat deze soms wordt beschreven als de ‘tweede dood’. Vanaf dit moment ‘sterven’ namelijk je illusies waar je zo mee bezig was, af en laat je het illusionaire (of astrale) lichaam achter, net zoals je dat bij je eerste dood met je fysieke lichaam hebt gedaan. Deze ‘tweede dood’ is die van de grenzeloze verruiming van het bewustzijn, doordat je nu dichter bij de bron van dit bewustzijn komt. Bij de eerste dood werd de ziel aan het eind van haar aardse bestaan van het fysieke lichaam gescheiden en nu, bij de tweede dood, maakt de ziel zich los van het illusionaire lichaam en van de illusionaire vormenwereld. Er wordt gezegd dat de tweede dood veel minder traumatisch en veel vreugdevoller is dan de eerste en dat deze alleen optreedt als de ziel besluit dat het het juiste moment is.

Volgens de verslagen over de tweede dood raakt de ziel in een slaapachtige toestand, en vervaagt het lichaam geleidelijk, zoals ook illusies dat doen. Als het proces is voltooid, wordt de ziel in de vormloze dimensies wakker, die, doordat ze dichter bij het oneindige potentieel zijn van waaruit alle dingen ontstaan, een exponentiële uitbreiding van mogelijkheden bieden. Niets van waarde gaat verloren, alles van waarde wordt gewonnen.

Je kunt dus alleen naar de vormloze dimensies na een geleidelijk proces van erkenning van het illusionaire en uiteindelijk de onbevredigende aard van de vorm, zoals wij die kennen. En dan word je je in toenemende mate bewust van het ongelooflijke van wat er achter de vorm ligt. In de vormloze sferen is het niet zo dat de vorm je niet meer interesseert, maar je wordt er niet meer door belemmerd. Het staat je vrij om de bron te ervaren van waaruit alles wat mooi en inspirerend is ontspringt. Denk eens aan het mooiste Griekse beeld dat je kent. Bedenk nu dat die perfectie, die essentie van schoonheid waarmee dit beeld door de Grieken werd bedacht, slechts een gebrekkige kopie is. Richt je nu op het idee van het oneindige potentieel van waaruit de essentie zelf is ontsprongen, vormloos in zoverre dat het de essentie van alle vormen in zich heeft.

Universele waarheden

Al vanaf de oude Grieken (en misschien nog eerder) zeggen theologen en sommige filosofen zoals Thomas van Aquinas en Plato dat deze veelzijdige ‘essentie’ de bron van de absolute, eeuwige en universele waarheid of norm is. Dus niet alleen de bron van schoonheid, maar ook van goedheid, zuiverheid, liefde, waarheid en vrede, door de goden of God gegeven en waaruit de mensheid zijn begrip van goed en kwaad put. Waarom zouden wij deze uitleg accepteren? Een antwoord is dat de alternatieven die materialistische filosofen geven over de oorsprong van goed en kwaad zelfs niet absoluut, noch universeel noch eeuwig is. Zulke alternatieven kunnen worden teruggebracht tot drie geloofsovertuigingen, namelijk dat de mensheid simpelweg wordt geregeerd door al wat (1) doelmatig is voor het individu (dat geloven de Sofisten), of (2) door wat er door de meeste mensen als het hoogste goed wordt gezien (de mening van de Utilitaristen), of (3) door een evolutionair proces dat de mensen met de beste overlevingskansen ten goede komt (volgens de neo-Darwinisten). Onder elke van deze geloofsovertuigingen zou je euthanasie voor de niet-productieve leden van de maatschappij, kannibalisme in tijden van hongersnood, en gedwongen sterilisatie van sociaal ongewenste individuen kunnen rechtvaardigen. Het menselijk ras kent vele tekortkomingen, maar gelukkig hebben we een ingebouwd gevoel van goed en kwaad dat ons van zulk soort barbaarsheden weerhoudt.

Daarom geven we de voorkeur aan de verklaring van absolute en eeuwige normen. Philo Judeaus, de Joodse filosoof uit de eerste eeuw, wiens geschriften de Grieks-christelijke theologen sterk hebben beïnvloed, noemde deze normen archetypen en gebruikte ook de term imago Dei, het Godsbeeld dat toegankelijk voor de mens was. (Carl Jung gebruikte de term in bredere zin voor de ‘universele beelden die … het collectieve onbewuste vormen’). Deze normen of kwaliteiten worden als vormloos beschouwd (vandaar de noodzaak ze in symbolische vorm weer te geven) maar hun bestaan is tegelijkertijd veel echter dan de dingen die kenmerkend zijn voor de vergankelijke wereld van de vorm. Philo Judaeus zei dat ze de basis vormen voor veel van de identiteit van de ziel en weergeven wat de ziel doorstaat als deze stukje bij beetje ontdaan wordt van zijn ik-gerichte en egoïstische wensen. Langzamerhand gaat de ziel daardoor haar eenheid met de andere zielen beseffen, hoewel dat niet hoeft te betekenen dat ze ook haar individualiteit verliest, die haar eigen archetypische bedoeling kan hebben, zoals we later zullen zien. Maar de sekse maakt geen verschil meer, want mannelijke en vrouwelijke archetypes bestaan naast elkaar binnen elke ziel.

Het is misschien vreemd om naar een eerste-eeuwse Griekse filosoof en zijn volgelingen terug te moeten gaan om inzicht te krijgen in de vormloze dimensies; dat lijkt echter maar zo, omdat we denken dat we veel wijzer zijn dan de mannen en vrouwen die 2000 jaar geleden leefden. Je zou om deze moderne arrogantie en het geloof in eeuwige vooruitgang kunnen lachen, ware het niet dat het uiteindelijk zo verwoestend werkt. Die universele eeuwige normen waren in die vroege eeuwen net zo bereikbaar voor de oude Grieken als ze dat nu voor ons zijn.

De vormloosheid ondervinden

Er wordt gezegd dat de ziel de archetypes in de vormloze dimensies beter kan ervaren. Maar hoe voelt het om vormloos te zijn voor degenen die de vormloze dimensies bereiken? Als er in het boeddhisme over ‘vormloze dimensies’ wordt gesproken, slaat dat op de sferen waarin verschijningsvormen ‘geen onafhankelijk, concreet bestaan hebben’ (of geen ‘eigenheid’, zoals het soms wordt genoemd), wat voor sommige mensen het einde van de onafhankelijkheid en individualiteit betekent (zie Dalai Lama 2000).

Ian Wallace, een van de bekendste tolken van het boeddhisme naar het Westen, spreekt van de vormloze dimensies als ‘een puur abstract domein van de werkelijkheid’ en sommigen denken dan aan een geestloos vacuüm, dat gelijkstaat aan vernietiging, maar dat is duidelijk niet wat er wordt bedoeld. Als dat zo was, zou het geen zin hebben erover te praten, want dan zou vormloosheid slechts een ander woord voor uitsterven zijn en het einde van alles betekenen. Het boeddhisme probeert ons duidelijk te maken dat dit niet zo is, en beschrijft het bijvoorbeeld als een ‘eindeloos, stralend leeg bewustzijn’ (zie Wallace 2007).

Het Tibetaans boeddhisme verdeelt de menselijke vermogens in vijf groepen van wat het het ‘geheel’ noemt, namelijk het geheel van het lichaam, de gevoelens, het onderscheidingsvermogen, de zintuiglijke waarnemingen en het bewustzijn. In de vormloze sferen zegt het ons:

Wezens … hebben slechts vier gehelen; ze missen het geheel van de vorm. Dus hebben ze geen externe vorm. (Lati Rinpoche et al. 1983)

Als dit zo is, gaat het innerlijk beleven op herkenbare wijze door met het behoud van gevoelens, onderscheidingsvermogen, zintuiglijke waarnemingen en bewustzijn, maar zonder het egoïsme en de fysieke verlangens, eisen en beperkingen van het lichaam, die zoveel van ons gedrag regeren doordat ze door de vorm worden belemmerd. Als ze hiervan bevrijd zijn, kunnen de vier gehelen zich in hun essentiële puurheid van wijsheid en liefde manifesteren.

Vanuit zijn christelijke standpunt zegt Ireneüs het zo:

Noch de structuur noch de materie van de schepping wordt vernietigd. Het is slechts de uiterlijke vorm van deze wereld die vergaat.

Er wordt wel gezegd dat je in diepe meditatie iets van deze vormloosheid kunt voelen als het bewustzijn van het fysieke lichaam en de buitenwereld van fysieke voorwerpen en gebeurtenissen wegvallen en je in een zuiver bewustzijn verkeert, een werkelijkheid die veel echter is dan alles wat je door je lichamelijke zintuigen kunt voelen. Die zintuigen geven ons slechts een indirecte ervaring, een vertolking van het bestaan, terwijl het zuivere bewustzijn het bestaan zelf is. Omdat de fysieke zintuigen getranscendeerd zijn, is de illusionaire ‘dimensie van het verlangen’ waar de zintuigen mee in verbinding staan, dat ook. Tijdens de meditatie, ‘keert de geest in zichzelf terug en stijgt dan op naar de gedachte van God’, zoals de vierde-eeuwse christelijke St. Basilius zegt, en St. Isaac, uit dezelfde eeuw, vertelt ons dat je ‘met graagte de schatkamer in jezelf moet binnengaan … duik in jezelf en in je ziel zul je de trap vinden die je zult bestijgen’ (zie Ware 1979).

Normaliter regeert de buitenwereld het bewustzijn zo sterk dat we zelden aandacht schenken aan die diepe innerlijke staat waar we misschien ons hele leven wel onbewust van blijven. Denma Locho Rinpoche, vooraanstaand Tibetaans geleerde en meditatiemeester, zegt:

De mediterende richt zich niet op het externe en zelfs niet op de ruimte, maar alleen op zijn of haar eigen geest. De ruimte is een extern verschijnsel dat niet in het mentale continuüm is opgenomen. Het doel is dus je eigen bewustzijn. (Lati Rinpoche et al. 1983)

Ergens anders zegt dezelfde schrijver dat deze ‘staat van zuiver bewustzijn’ niet alleen verrukkelijk is, maar de ‘waarlijke gelukzaligheid’, die wat wij in het gewone leven ‘genot’ noemen, ver overtreft. Ook de hindoetraditie spreekt van dit niveau van pure ‘gelukzaligheid’, die samen met ‘het zijn’ en ‘het bewustzijn’ een van de kenmerken is van Brahman, de Oppermachtige Absolute, uit wie elke schepping ontstaat. De hindoegedachte leert ons dus dat als de mediterende dit pure bewustzijn ervaart, hij een aspect van de geest van Brahman voelt. Dit gaat heel diep, en het is een te complexe materie om er hier tot in details op in te gaan, maar we raken het even aan, omdat het aangeeft dat ‘vormloosheid’ niet slechts een theoretisch begrip is dat alleen met het leven na de dood samenhangt, maar een levende werkelijkheid, waaraan de overtuigde en bedreven mediterende in het hier en nu kan proeven.

Misschien is muziek een andere manier om iets van wat ‘vormloosheid’ inhoudt te begrijpen en dat is misschien wel de reden waarom zo vaak wordt gezegd dat er muziek in de hemelse sferen is. Je kunt van muziek zeggen dat ze een structurele ‘vorm’ heeft en dat ze geluidsgolven produceert die opgenomen en gemeten kunnen worden, maar noch structuur noch de opname of de meting ervan is de eigenlijke muziek. De luisteraar ervaart muziek niet als een structuur of als geluidsgolven, maar als muziek. Het is niet vreemd dat muziek altijd als verwant aan magie wordt beschouwd en er is ook niets bovennatuurlijks aan dat ze het bewustzijn van de luisteraar kan veranderen. Muziek kan diepe emoties losmaken, herinneringen oproepen, associaties scheppen en zelfs de transcendente staat van diepe meditatie teweegbrengen. Het kan ons in een vormloze innerlijke sfeer brengen die woorden en begrippen te boven gaat – iets wat zelfs het cliché van ‘muziek brengt ons buiten onszelf’ lijkt te herkennen.

Maar hoe komt het dat sommige mensen zeggen dat ze bij hun uittreding niet alleen een mooi licht zien, maar ook ‘Lichtwezens’ waarvan ze zeggen dat het engelen zijn, of Christus of (als ze een andere godsdienst aanhangen) goden of bodhisattvas? Aangenomen dat deze ‘Lichtwezens’ uit de vormloze niveaus komen, hoe kunnen ze dan als vormen worden waargenomen als ze de sfeer van de vorm al voorbij zijn? Het antwoord is dat er nergens staat dat, als de ziel de vormloze dimensies bereikt, ze nooit meer een ‘vorm’ kan aannemen ten behoeve van de zielen op de lagere niveaus van spirituele ontwikkeling. Niet meer gebonden aan vorm of de illusie daarvan, kan ze nu de verschijningsvorm aannemen die het spirituele begrip van de waarnemer het meeste helpt. Naarmate de ziel zich door de verscheidene niveaus van gene zijde beweegt, krijgt ze steeds meer mogelijkheden.

Het Niveau van de Zuivere Vlam

Het Niveau van de Zuivere Vlam is de eerste van de vormloze sferen en het eerste niveau waarin het beperkte zelf getranscendeerd wordt en de ziel zich realiseert dat ze vrij is van alle beperkingen van ruimte en tijd, van hier en daar, van voorwerpen en dingen. Een hindoe-omschrijving van dit gebeuren is ‘zoals de dauwdruppel in de fonkelende zee glijdt’, maar een zenboeddhistische abt zei me eens dat hij liever zei: ‘De dauwdruppel wordt de fonkelende zee.’ Welke metafoor we ook nemen, we moeten niet denken dat deze betekent dat de ziel opgaat in een amorfe eenheid en daardoor geen individueel bestaan meer heeft. Het is meer zo dat de metaforen laten zien hoe de ziel de krappe omschrijvingen als eenheid en individualiteit overstijgt, en niet meer vastzit aan de beperkingen van de tegenstellingen en de tirannie van het ‘of-of’ en beseft voor het eerst wat ze altijd geweest is.

Het Tibetaans boeddhisme kent achtentwintig goddelijke sferen (waarvan er achttien van ‘vormen zonder verlangens’ zijn en slechts vier van pure vormloosheid), maar om die complexiteit van de begrippen ervan ook maar even aan te raken is een boek nodig dat twee maal zo dik is als dit. De sfeer die het Tibetaans boeddhisme aanduidt als Devachan (‘de Plaats van de Goden’) lijkt het meest op het Niveau van de Zuivere Vlam. Maar het boeddhisme leert ook dat, zelfs vanuit Devachan, reïncarnatie op aarde onvermijdelijk is. Devachan wordt vaak de ‘Hemelwereld’ genoemd, of de sfeer van de goden, en daar komen alleen degenen die in hun aardse leven buitengewone verdiensten hebben behaald, maar (en dat is een nogal subtiel stukje logica) nog geen verlichting hebben bereikt, omdat ze ‘gehecht’ raken aan het gelukzalige bestaan in Devachan. En dus moeten ze, als hun voorraad verdiensten uitgeput is, terug naar de aarde, de enige plek waar uiteindelijke verlichting mogelijk is.

De boeddhististen leggen de nadruk op de wedergeboorte en in het Westen geloven we dat, ook al zou reïncarnatie mogelijk zijn, die dan zeker niet vanuit de hogere niveaus van het leven na de dood kan plaatsvinden. De laatste erkent de werkelijkheid van spirituele vorderingen in het hiernamaals, de eerste doet dat niet. (Een uitzondering hierop is het Zuivere Landboeddhisme, waar we het later over zullen hebben). Voor zover ik weet is er nooit een echte poging gedaan om over deze verschillen te praten tijdens Oost-Westdialogen over het geloof. Maar als dat wel was gebeurd, zou het westerse christelijke standpunt zijn dat er door Christus een nieuw verbond tussen God en de mensheid was ontstaan en dat dit convenant verlossing en vergeving biedt (vandaar de spirituele ontwikkeling in het hiernamaals) aan diegenen die de waarheid van dit convenant accepteren. Dus leert het christendom het belang van andere machten. Mannen en vrouwen kunnen zichzelf niet bevrijden zonder het geschenk van de liefde van Christus.

Het boeddhisme daarentegen leert het belang van persoonlijke macht. Verlichting en bevrijding van onwetendheid en gehechtheid aan de fysieke wereld bereik je door je eigen prestaties. Hij of zij kan geleid worden door de leringen van Boeddha en andere wijzen, maar de Boeddha heeft altijd het eigen kunnen benadrukt en de woorden op zijn sterfbed aan zijn discipelen waren: ‘Contreer je op je eigen redding.’ De uiteindelijke verantwoordelijkheid voor hun redding (verlichting in boeddhistische termen) lag hoofdzakelijk bij hen zelf. En dus volgt daar voor de christenen uit dat je door de genade van Christus en een leven van liefde en gehoorzaamheid aan Christus niet naar de aarde teruggaat, terwijl het voor de boeddhist logisch is dat je, als je de zoektocht naar verlichting niet hebt afgemaakt, terug moet naar de aarde om verder te gaan met je zoektocht.

Kun je daarom zeggen dat christenen en boeddhisten op de hogere niveaus en misschien de mensen van andere spirituele tradities, verschillende wegen bewandelen in het leven na de dood? Misschien. Maar de christelijke en de boeddhistische mystici beschrijven de mystieke ervaring op dezelfde wijze als een openbaring van universele liefde en eenheid. En zowel het christendom als het boeddhisme leert dat de weg naar deze openbaring een manier van leven is die gebaseerd is op mededogen, onzelfzuchtigheid, geweldloosheid, ethiek, vergeving en vrede, wat betekent dat we niet te veel de nadruk moeten leggen op de verschillen ten koste van de ontbrekende overeenkomsten. En er zitten duidelijk mogelijke valkuilen in beide wegen. De christenen denken dat ze het allemaal wel aan Christus kunnen overlaten, die ze hun zonden wel vergeeft, ook al leven ze een onchristelijk leven, en de boeddhisten denken dat er geen spirituele macht buiten henzelf is op wie ze een beroep kunnen doen. Uiteindelijk kiest iedereen zijn of haar eigen weg bij het ontwijken van de valkuilen.

In het Niveau van de Zuivere Vlam beleeft de ziel waarschijnlijk haar eerste ervaring met de archetypes in hun pure essentie, wat iets heel anders is dan de verwarde en zwakke wijze waarop ze zich in en door de wereld van de vorm manifesteren. Op aarde weten we bijvoorbeeld wat schoonheid is, in de natuur, het menselijk lichaam, in dieren en in kunstwerken, maar wat we waarnemen zijn voorstellingen van schoonheid in onze beperkte en onvolmaakte wereld, die erg verschillend is van de waarneming van het archetype van de schoonheid in en van zichzelf. Net als bij vormloosheid in het algemeen is het moeilijk te weten hoe het voelt om het archetype of de essentie van schoonheid waar te nemen, want we kunnen dit op geen enkele wijze vergelijken met de normale ervaringen.

Maar ergens diep vanbinnen weten we wel een beetje wat schoonheid is, omdat het archetype van schoonheid, als dat bestaat, al in ons zit, hoe zwaar versluierd het ook is door ons materiële bestaan. Daarom kunnen we schoonheid herkennen en omdat dat zo is, proberen schilders haar door vormen en kleuren tot uiting te brengen, waardoor ze anderen inspireren. We kunnen ook leren van de inzichten van mystici en zelfs van gewone mensen die buitengewone dingen hebben meegemaakt (zie Hay 1987 voor relevante voorbeelden), en door meditatie of door een diepe relatie met de natuur, kunnen we soms iets van die dingen zelf voelen.

Contactgeesten zeggen dat het in de vormloze sferen steeds moeilijker wordt om direct met de lagere regionen van de vorm te communiceren. Waarschijnlijk is dat de reden waarom hogere zielen contact zoeken met de zielen op het Niveau van de Kleur, die de boodschappen vervolgens doorsturen naar de aarde. Hoewel, ook zij schijnen vaak te zeggen dat de ‘atmosfeer’ dicht en zwaar is, alsof ze door een troebele kleverige mist lopen. Maar de zielen op het Niveau van de Zuivere Vlam, die een speciale missie hebben om gevorderde lessen aan de aarde door te geven, schijnen daartoe in staat te zijn.

Het feit dat zulke vergevorderde geesten vaak indianen of Chinezen blijken te zijn, geeft meestal aanleiding tot vrolijkheid en scepticisme, maar de verklaring van de mediums is dat de spirituele tradities van zowel de indianen als de Chinezen (vooral van taoïstische Chinezen) een bijzonder sterke band met onze spirituele wereld hadden. Daarom konden ze op aarde een blijvende link tussen geest en materie leggen, een link die ervoor zorgt dat ze in contact met de niveaus van de vorm kunnen blijven als ze al op het Niveau van de Zuivere Vlam zijn. Net als de Lichtwezens uit de nog hogere niveaus kunnen ze zich in menselijke vorm materialiseren en korte tijd zichtbaar worden, in elk geval voor helderzienden. Ik heb zo’n materialisatie met eigen ogen gezien, toen ik met een medium zat, in het elektrische volle licht, en onder omstandigheden dat bedrog volkomen uitgesloten was. Hoe ongelooflijk het ook klinkt, ik weet wat ik heb gezien, totaal onverwacht omdat er van tevoren niets over een mogelijke materialisatie gezegd was, en in bijzijn van twee andere mensen.

In sommige tradities heet het Niveau van de Zuivere Vlam wel het Causale Niveau, omdat dat het punt zou zijn waarop de levenskracht zijn overgang van vormloosheid naar de sferen van de vorm begint, waardoor het creatieve proces op gang komt dat op aarde voltooid wordt voor zijn opstijging terug naar de bron. Er wordt ook gezegd dat het het niveau van de perfecte intellectuele harmonie is, het niveau waar de bron bestaat die gedachten en intellect inspireert in zijn zuivere levensversterkende essentie, voordat hij door mens en dier op aarde wordt verbrokkeld. In deze intellectuele harmonie is er geen conflict en geen wanklank, slechts de uitdrukking van het zuivere archetype van de geest zelf. De term Niveau van de Zuivere Vlam symboliseert deze intellectuele zuiverheid en ook het feit dat gedachte en intellect in hun totale vrijheid elke vorm kunnen aannemen die ze maar willen, net als vlammen die steeds van vorm veranderen als ze dansen in de wind.

Het Niveau van het Zuivere Licht

Waar de vlam de onbelemmerde vrijheid van vorm symboliseert, staat het licht voor de oneindigheid. Het Niveau van het Zuivere Licht neemt de laatste beperkingen van het menselijk bewustzijn weg, waardoor het toegang tot het kosmisch bewustzijn krijgt, het bewustzijn van alle leven en ordening in de hele schepping. Volgens Richard M. Bucke (1956) is het kosmisch bewustzijn, waarvan je zelfs op aarde soms, in diepe meditatie, een glimp opvangt, een complete realisatie dat de kosmos een levende aanwezigheid is, dat het leven oneindig is en dat de ultieme realiteit gebaseerd is op de geest van de liefde. Meister Eckhart, de grote dertiende-veertiende-eeuwse christelijke mysticus, zegt, als hij het over ervaringen op dit niveau heeft, dat ‘we een flauw vermoeden hebben van de perfectie en de stabiliteit van de eeuwigheid, want er is geen tijd of ruimte, noch ervoor, noch erna …’ (zie Pfeiffer 1924).

Kunnen we het Niveau van het Zuivere Licht vergelijken met het Koninkrijk der Hemelen van de Bijbel? Het geeft zeker de idealen van de perfectie weer die Christus onderwees en het benadert die van de goddelijke bron van alle leven. Puur, onbezoedeld en als de essentie van de universele liefde, wijsheid en harmonie, benadert het op vele wijzen het verheven idee dat de christenen van de hemel hebben en in bepaalde esoterische christelijke tradities wordt het gezien als de sfeer van Christus zelf. De boeddhisten noemen het de Sukhavati Hemel (het Zuivere Land of het Westerse Paradijs) en de Boeddha van wie wordt aangenomen dat hij het ‘regeert’, Buddha Amithaba, staat bekend als de Boeddha van het Grenzeloze Licht. Volgens de leringen van de school van het Zuivere Land (shin) van het Mahayana-boeddhisme, is er geen terugkeer naar de aarde vanuit de Sukhavati Hemel, waartoe je door de absolute overgave aan Buddha Amithaba (de Japanse Amida) gedurende het leven op aarde toegang krijgt (zie Suzuki 1979).

Van Amithaba wordt gezegd dat hij gezworen heeft het nirvana niet binnen te zullen gaan totdat alle wezens, ‘tot op het laatste grassprietje’ met hem naar binnen kunnen. Door na de dood naar het Sukhavati-niveau te gaan, gaan alle ‘zonden en slechte passies’ over naar Amithaba, die zo’n onuitputtelijke voorraad verdiensten op zijn naam heeft staan dat hij die op zich kan nemen en de gelovige van zijn slechte karma kan bevrijden. Volgens het Zuivere Land-boeddhisme is het voor de gewone sterveling vrijwel onmogelijk om in deze gedegenereerde tijd op aarde verlicht te worden; daarom heeft Amithaba zijn Zuivere Land geschapen als de plek waar de laatste stap naar verlichting makkelijker gezet kan worden.

In wezen leert het Zuivere Land-boeddhisme (nu de grootste boeddhistische stroming in Japan en China) net als het christendom het belang van de andere macht. Amithaba neemt de zonden van zijn volgelingen op zich en garandeert daar vergeving mee. Suzuki, een van de meest invloedrijke tolken van het boeddhisme naar het Westen, zegt dat hier vele overeenkomsten met het christendom in zitten, hoewel er ook verschillen zijn. Omdat het Zuivere Land in 402 in China is opgericht, is het misschien beïnvloed door het christendom, dat vanuit Noord-Afrika langs de handelswegen naar het Oosten oprukte. Hoe het ook zij, het Zuivere Land verwerpt wat Donran, een van de oprichters, de ‘moeilijke manier’ van de andere boeddhistische scholen noemde, en werkt met de zogenaamde ‘makkelijke manier’, waarbij je op hulp van buiten vertrouwt. Het Zuivere Land leert dat de relatie die de gelovigen gedurende hun leven met Amithaba hebben, bepaalt of ze zijn koninkrijk na hun dood mogen betreden. Directe toegang hebben de gelovigen die hebben beloofd vele duizenden van zijn mantra’s met intense visualisaties te blijven herhalen, waardoor, als ze op de juiste wijze en met de nodige toewijding worden uitgevoerd, Amithaba en zijn Zuivere Land voor het spirituele oog van de beoefenaar oprijzen. Veel van de idealen van mededogen, onzelfzuchtigheid en van een ontwikkelende relatie met de ultieme werkelijkheid, horen zowel bij het christendom als het Zuivere Land.

Het Zevende Niveau

Boven het Niveau van het Zuivere Licht ligt het Zevende Niveau, het hoogste van de zeven dimensies waar het leven uit bestaat. Van dit niveau, wordt ons verteld, komt de ziel nu in de ‘Aanschouwing van de Oppermachtige’, wat niet kan gebeuren voor de ziel dit kan begrijpen. Het Oude Testament waarschuwt dat de normale fysieke mens niet naar Gods aangezicht kan opkijken – Mozes bijvoorbeeld ‘bedekte zijn gezicht, want hij durfde niet naar God te kijken’ (Exodus 3:6) toen God hem aansprak vanuit het brandende braambos. Het Niveau van het Zuivere Licht maakt de ziel vertrouwd met het kosmische bewustzijn en nu kan ze tenminste iets van de Oppermachtige begrijpen, de bron waaruit elk kosmisch bewustzijn ontspringt.

Het Zevende Niveau is in sommige opzichten vergelijkbaar met de Tushita Hemel van het Tibetaans boeddhisme, waar de volgende Boeddha, Maitreya, wacht op het juiste moment om op aarde terug te keren. De Tushita Hemel (evenals Devachan en de Sukhavati Hemelen) wordt als van een ademloze schoonheid beschreven, wat nogal verwarrend is als het inderdaad vormloze sferen zijn, maar misschien is dit aan onze ontoereikende taal te wijten.

Voorbij de Tushita Hemel is het nirvana, het onuitsprekelijke, waarvan wordt gezegd dat het alle vorm en vormloosheid en alle begrip te boven gaat. Zelfs de Boeddha liet zich niet verder verleiden tot beschrijvingen van het nirvana, behalve dat hij zijn discipelen vertelde dat het ‘ongeboren, onontstaan, ongeschapen en ongevormd’ is, als contrast tot onze ‘geboren, ontstane, geschapen en gevormde’ wereld. Nirvana zou dus de bevrijding van alle beperkingen van het bestaan betekenen. Als je nirvana eenmaal hebt bereikt, ‘verdwijn’ je en kom je nooit meer terug. Maar enkele onzelfzuchtige zielen die klaar zijn om nirvana binnen te gaan, weigeren dit te doen, tot alle schepselen met hen naar binnen mogen. Onder de naam Bodhisattva gaan ze terug naar de aarde, leven na leven, alleen maar om anderen te helpen en te onderwijzen. Het is er de Bodhisattva’s niet om te doen er zelf beter van te worden, want ze zijn al volkomen verlicht en hebben dus geen ego meer en geen verlangens. Wat je hier ook van denkt, het is toch zeker het summum van onzelfzuchtigheid, want de Bodhisattva staat zelfs boven de innerlijke beloning van de zelfvoldoening die uit onzelfzuchtige daden voortkomt.

Uit beschrijvingen van het Zevende Niveau blijkt dat het ons verder brengt in het mysterie van het pure zijn, of de ultieme werkelijkheid. Kunnen we iets over dat pure zijn zeggen? Het hindoeïsme noemt het Brahman, de Absolute, waarover niets te zeggen valt, omdat alles wat je over Brahman zegt automatisch onvolledig is. ‘Zijn, Bewustzijn en Gelukzaligheid’ – Sat Chit Ananda – is de beste hindoebeschrijving. Voor de christelijke mystici zoals Eckart, is het de Godheid, de oppermachtige absolute werkelijkheid waaruit onze opvattingen van God voortkomen (zie Forman 1991). Centraal hierbij staat natuurlijk de Drie-eenheid van God de Vader, God de Zoon en de Heilige Geest, een Drie-eenheid die zowel immanent (binnen in ons) als transcendent (voorbij ons) is. Hoewel het principe van Christus en de Heilige Geest in de eerste twee vormloze sferen zijn gesymboliseerd, zijn ze voor het christendom in wezen een met de Vader op het Zevende Niveau. De Drie-eenheid en het Zevende Niveau zijn daarom voor de christen het mysterie der mysteriën, het alfa en het omega van alle zijn, de bron van alles wat we zijn, alles wat we hebben en alles wat we worden.

Als dat zo is, is het Zevende Niveau dan het einde van onze reis, de terugkeer naar de bron waar we vandaan komen? En wat betekent deze ‘terugkeer’, deze ‘aanschouwing van het Oppermachtige’ dan precies? Volgens de Advaita Vedanta, een van de grootste scholen van de hindoegedachte, leert dat Brahman (de Absolute) en de individuele zielen van mannen en vrouwen (de Atman) en de gehele schepping in wezen Een zijn en dat uiteindelijk alles terugkeert naar de Ene (‘de dauwdruppel die in de fonkelende zee glijdt’).

Dvaita Vedanta, een andere van de drie scholen, heeft een andere mening en zegt dat, omdat Brahman zowel voor bewustzijn als zijn en gelukzaligheid staat, en omdat bewustzijn het bestaan inhoudt van verschijnselen waar je je van bewust bent, blijven individuele zielen onderdelen van deze verschijnselen (die daar in feite voor geschapen zijn).

De Vishishtadvaita Vedanta, de derde van de drie scholen van de Vedanta, neemt een tussenpositie in en leert dat de werkelijkheid van het individu volledig op de werkelijkheid van Brahman berust, maar dat het individu ook als individu bestaat en de goddelijke werkelijkheden als waarheid, schoonheid en goedheid belichaamt, die niet in overeenstemming kunnen zijn met de onpersoonlijke abstractie van de Advaita.

Op sommige punten komt het boeddhisme overeen met het Advaita-hindoeïsme, namelijk dat degenen die het nirvana binnengaan niet terugkeren, maar ‘verdwijnen’ buiten het menselijke gezichtsveld. Maar hoewel ze hun kenmerkende persoonlijkheid verliezen, betekent het niet dat ze uitdoven, als een vlam die uitgeblazen wordt. Wat uitgeblazen wordt is hun illusionaire zelf, de persoon van wie ze dachten dat ze die waren, het zelf geschapen beeld waarvan ze geloofden dat het dat was wat ze werkelijk waren. Zoals Edward Conze, een van de beste tolken van het boeddhisme naar het Westen, zei (nadat hij ons eerst waarschuwde dat het bijna niet uit te leggen valt) dat ‘ze niet allemaal dezelfde worden, maar enkele kenmerkende eigenschappen behouden’ (Conze 1967). De individuele eigenheid wordt getranscendeerd, maar een aspect van de transcendente werkelijkheid blijft, net als Boeddha zelf een aspect van deze werkelijkheid was.

Het christendom, dat leert dat de ziel God ‘van aangezicht tot aangezicht’ zal leren kennen, zegt niet dat ze in God zal opgaan. Zoals John Hick (1976) zegt, de ziel bereikt een ‘moeilijk te omschrijven staat van zowel eenheid als diversiteit, waarin ze versmelt met het ene, maar toch het vele blijft …’ In meer christelijk orthodoxe woorden geniet de ziel zowel de gelukzaligheid van haar echte relatie met God als de basis van haar zijn, als van het aanschouwen van de goddelijke werkelijkheid. Subjectiviteit en objectiviteit zijn niet meer elkaars tegendeel, maar de uitingen van de ene fundamentele waarheid.

Sri Ramakrishna, een van de grootste hindoewijzen, die zowel met de boeddhistische, de christelijke als zijn eigen hindoetraditie werkte, en diepgaande realisatie bereikte op al deze drie wegen, haalde graag de metafoor aan dat de ziel ‘de heerlijkheid kan worden’ of ‘de heerlijkheid kan proeven’ dat wil zeggen van de gelukzaligheid van de eenheid en de gelukzaligheid van de aanschouwing kan genieten. Hij had geen voorkeur voor een van beide.

Maar dit beantwoordt nog altijd niet de vraag van de individualiteit. Verdwijnt ieder gevoel van identiteit, samen met de herinneringen en ervaringen die daar deel van uitmaakten? Houdt het individu als zelfbewust wezen op te bestaan? Gaan we door de processen van geboorte, leven en dood heen, met alle problemen, worstelingen en lessen die daarbij horen omdat je een zelfbewustzijn hebt, zonder dat ze een uiteindelijke bedoeling hebben? Als dat zo is, waarom moet dat dan? Als we toch teruggaan naar de plek waar we vandaan komen, waarom gaan we daar dan weg? Als ik nu een antwoord zou moeten geven, zou ik herhalen wat ik eerder heb gezegd, namelijk dat ons leven een werk in uitvoering is en dat de wijze waarop we dit leven leiden iets waardevols bijdraagt aan het geheel.

Een oud gezegde luidt dat ons leven een geschenk van God is en dat wat we ervan maken een geschenk aan God is. Een diamant glinstert door zijn vele facetten en misschien ziet ons leven, doordat het uiteindelijk gezuiverd is door onze lange reis door de sferen van vorm en vormloosheid, er wel net zo uit, waarbij elk facet zijn individuele bijdrage aan het geheel vormt. Het scheppingsproces is eindeloos en eeuwig en wij maken er deel van uit. Een andere goede analogie die wel wordt gebruikt is dat, net zoals elk klein onderdeel van een hologram het hele hologram bevat – al is het dan in minder felle kleuren – elk individu een zwakkere afspiegeling van de hele schepping is. De eeuwigheid in slechts een zandkorrel.

Het einde van de reis

Als dit zo is, is er dan nog iets verder dan het Zevende Niveau, is onze reis dan net zoiets als het beklimmen van een berg waarbij je, als je op de top bent aangekomen, alleen maar verre bergtoppen afgetekend ziet tegen een nog verdere horizon? Hoe kunnen we daarachter komen? En waarom zouden we eigenlijk in termen van begrenzingen moeten denken? Als het Goddelijke, het Absolute, grenzeloos is zullen we het nooit helemaal begrijpen. Misschien zijn er, na het Zevende Niveau, nog wel meer bergtoppen in de verte, maar misschien ook niet. Hoe het ook zij, alles is goed, zoals de mystici ons verzekeren; te leven en een deel van de goddelijke schepping te zijn is de grootste van alle zegeningen.

Literatuur

Bander, P. (1972) Carry on Talking, Colin Smythe Ltd, Gerrards Cross.

Barrett, Sir W. (1986) Death-bed Visions, Aquarian Press, Northamptonshire.

Beard, P. (1980) Living On, George Allen & Unwin, Londen.

BegIey, S. (2007) Train Your Mind, Change Your Brain, Ballantine Books, Londen/New York.

Boyd, J.N., Zimbardo, P.G. (2006) ‘Constructing time after death: the transcendental-future time perspective’, in: L. Storm en M.A. Thalbourne (red.) The Survival of Human Consciousness, McFarland, Jefferson (NC)/Londen.

Broad, C.D. (1962) Lectures on Psychical Research, Routledge & Kegan Paul, Londen.

Brown, R. (1971) Unfinished Symphonies: Voices from the Beyond, Morrow, Londen/New York.

Bucke, R.M. (1956) Cosmic Consciousness: A Study of the Evolution the Human Mind, Dutton, New York.

Budge, Sir E.A. Wallis (1972) Egyptian Magic, Routledge & Kegan Paul, Londen/Boston.

Buhlman, W. (1996) Adventures Beyond the Body, HarperSanFrancisco, New York.

Cardoso, A., Fontana, D. (2004) ‘Proceedings of the First International Conference on Survival of Death with Special Reference to ITC.’ ITC Publications, Vigo, Spain.

Chadwick, H. (1966) Early Christian Thought and the Classical Tradition: Studies in Justin, Clement and Origen, Oxford University Press, Oxford.

Cherrie, M. (1987) The Barbanell (red. Paul Beard), Pilgrim Books, Norwich.

Chéroux, C., Fischer, A., Apraxine, P., Canguilhem, S., Schmit, S. (2005) The Perfect Medium. Photography and the Occult, Yale University Press, New Haven/Londen.

Christie-Murray, D. (1988) Reincarnation. Ancient Beliefs and Modern Evidence, Prism Books, Bridport, Devon.

Cockell, J. (1993) Yesterday’s Children, Piatkus, Londen.

Conze, E. (1967) Buddhist Thought in India, University of Michigan Press, Ann Arbor (oorspronkelijke uitgave Allan & Unwin).

Corazza, O. (2008) Near-Death Experiences: Exploring the Mind Body Connection, Routledge, Londen/New York.

Crookall, R. (1964) More Astral Projections, Aquarian Press, Londen

Crookall, R. (1974) The Supreme Adventure, James Clarke, Cambridge.

Crookall, R. (1978) What Happens When You Die, Colin Smythe Ltd, Gerrards Cross.

Cummins, G. (1935) Beyond Human Personality, Ivor Nicholson & Watson, Londen.

Cummins G. (1984) The Road to Immortality, Pilgrim Press, Norwich (oorspronkelijke uitgave 1935).

Dalai Lama (2000) The Transformed Mind, Hodder & Stoughton, Londen.

Dante Alighieri (2008) Divine Comedy: Purgatory, Paradise, (vert. H. Longfellow), Arcturus, Londen.

Darling, D. (1995) After Life: In Search of Cosmic Consciousness, Fourth Estate, Londen.

Delacour, J.-B. (1983) Over de drempel van de dood, Ankh-Hermes, Deventer.

Doidge, N. (2007) The Brain that Changes Itself, Penguin, Londen/NewYork.

Dowding, Lord H.C.T. (1945) Many Mansions, Rider, Londen.

Dowding, Lord H.C.T. (1951) The Lychgate, Rider, Londen.

Evans-Wentz, W.Y. (2008) Het Tibetaanse Dodenboek, Ankh-Hermes, Deventer.

 Fate Magazine (1996) ‘Psychic Pets and Spirit Animals’, Llewellyn Press, St Paul (MN).

Fenwick, P., Fenwick, E. (1995) The Truth in the Light, Hodder Headline, Londen/New York.

Findlay, A. (1931) On the Edge of the Etheric, Psychic Press/Headquarters Publishing Company, Londen.

Findlay, S. (1961) Immortal Longings, Victor Gollancz, Londen.

Fiore, E. (1980) You Have Been Here Before: A Psychologist Looks at Past Lives, Sphere Books, Londen.

Fisher, J. (1990) Hungry Ghosts, Grafton Books, Londen.

Fodor, N. (1933) Encyclopaedia of Psychic Science, Arthurs Press, Londen.

Fontana, D. (1991) ‘A responsive poltergeist: a case from South Wales’, Journal of the Society for Psychic Research 57, 823, 385-403.

Fontana, D. (2005) Is There an Afterlife? O Books/John Hunt, Ropley, Hants.

Forman, R.K.C. (1991) Meister Eckhart: Mystic as Theologian, Element Books, Rockport/Longmead.

Fox, M. (2003) Religion, Spirituality and the Near-Death Experience, Routledge, Londen/New York.

Gallup, G. (1983) Adventures in Immortality, Souvenir Press, Londen/New York.

Gauld, A. (1971) ‘A series of drop-in communicators’, Proceedings of the Society for Psychical Research 55, 204.

Gauld, A., Cornell, A.D. (1979) Poltergeists, Routledge & Kegan Paul, Londen.

Glaskin, G.M. (1974) Windows of the Mind, Hutchinson/Arrow, Londen.

Glaskin, G.M. (1978) Worlds Within, Hutchinson/Arrow, Londen.

Goswami, A. (2002) The Physicist’s View of Nature, Springer, NewYork.

Goswami, A., Reed, R., Goswami, M. (1993) The Self-Aware Universe: How Consciousness Creates the Material, Putnam & Sons, New York/Londen.

Govinda, Lama Anagarika (1977) Creative Meditation and Multidimensional Consciousness, Mandala/Unwin, Londen.

Grant, J. (1956) Far Memory, Arthur Barker, Londen.

Grant, J., Kelsey, D. (1969) Many Lifetimes, Gollancz, Londen.

Grey, M. (1988) Return from Death: An Exploration of the Near-Death Experience, Arkana, Londen/New York.

Greyson, B., Flynn, C.P. (1984) (red.) The Near-Death Experiences: Problems, Prospects and Perspectives, Charles C. Thomas, Springfield (Ill).

Greyson, B., Bush, N.E. (1992) ‘Distressing near-death experiences’, Psychiatry 55,95-110 (opgeomen in Bailey, L.W., Yates, J. (red..) The Near-Death Experience, Routledge, NewYork/Londen).

Groff, S. (1975) Realms of the Human Unconscious: Observations from LSD Research, Viking Press, New York.

Groff, S. (1994) Books of the Dead: Manuals for Living and Dying, Thames & Hudson, Londen.

Guirdham, A. (1980) Paradise Found: Reflections on Psychic Survival, Turnstone Press, Wellingborough.

Harlow, S.R. (1968) A Life After Death, MacFadden-Bartell, New York.

Harrison, T. (2008) Life After Death: Living Proof, Saturday Night Press, Londen.

Hart, H. (1959) The Enigma of Survival, Rider, Londen.

Hay, D. (1987) Exploring Inner Space, Continuum Londen/Oxford.

Head, J., Cranston, S.L. (1977) Reincarnation: The Phoenix Fire Mystery, Julian Press, New York.

Heath, P., Klimo, J. (2006) ‘What the channelled material of suicides tells us about the afterlife’, in: L. Storm en M. A. Thalbourne (red.) The Survival of Human Consciousness, McFarland, Jefferson (NC).

Heathcote-James, E. (2003) After-Death Communication, Metro, Londen.

Hick, J. (1976) Death and Eternal Life, Collins, Londen.

Hyslop, J. (1918) Life After Death: Problems of the Future Life and lts Nature, Dutton, NewYork.

Jahn, R., Dunne, B.J. (1987) Margins of Reality: The Role of Consciousness in the Physical, Harcourt Brace Jovanovich, NewYork.

Jansen, K.L.R. (2001) Ketamine: Dreams and Realities, MAPS, Sarasota (Fl).

Jung, C.G. (2008) Psychologich commentaar in: W.Y. Evans-Wentz, Het Tibetaanse Dodenboek, Ankh-Hermes, Deventer.

Kardec, A. (1989) The Spirits Book, Brotherhood of Life, Albuquerque (NM) (eerste uitgave 1885).

Keen, M., Ellison, A., Fontana, D. (1999) ‘An account of an investigation into the genuineness of a range of physical phenomena associated with a mediumistic group, in Norfolk, England (the Scole Report)’, Proceedings of the Society for Psychical Research, 58, 220,150-452.

Koenig, H.G., McCullough, M.E., Larson, D.B. (2001) Handbook of Religion and Health, Oxford University Press, Oxford/New York.

LaGrand, L.E. (1997) After Death Communication: Final Farewells, Llewellyn, St Paul (MN).

Larsen, C.D. (1927) My Travels in the Spirit World, Tuttle Publishing Co., Rutland (VT).

Lati Rinbochay, Denma Lochö Rinbochay (1983) Meditative States in Tibetan Buddhism, Wisdom Publications, Londen.

Leonard, G. (1937) The Last Crossing, Cassell & Co, Londen.

Lester, R. (1952) In Search of the Hereafter, Harrap, Londen.

Litvag, I. (1972) Singer in the Shadows: The Strange Story of Patience Worth, Macmillan, Londen/New York.

Lodge, Sir Oliver (1916) Raymond or Life and Death, Methuen, Londen.

MacGregor, G. (1992) Images of Afterlife, Paragon House, New York.

Manning, M. (1974) The Link, Colin Smythe, Gerrards Cross.

Mateu, L. (1999) Conversations with the Spirit World, Channeling Spirits Books, Los Angeles.

Matson, R. (1975) The Waiting World, Turnstone, Londen.

Miller, S. (1998) After Death: How People Around the World Map the Journey After Life, Touchstone, New York.

Monroe, R. (2004) Uittredingen: experimenten buiten het lichaam, Ankh-Hermes, Deventer.

Moody, R. (2008) Leven na dit leven: ervaringen van mensen tijdens hun klinische dood, Strengholt United Media, Naarden.

Moore, Vice Admiral W. Usborne (1915) The Voices, Watts & Co., Londen.

Morse, M., Perry, P. (1990) Closer to the Light, Villard Books, New York, Souvenir Press, Londen.

Morse, M., Perry, P. (1995) Parting Visions, Piatkus, Londen.

Muldoon, S., Carrington, H. (1987) The Phenomenon of Astral Projection, Rider, Londen.

Myers, F.W.H. (1903) Human Personality and its Survival of Bodily Death, Longmans Green, Londen (heruitgave in 1992 door Pelegrin Books).

Neiman, C., Goldman, E. (1994) Afterlife: the Complete Guide to Life After Death, BCA/Labyrinth, Londen/New York.

Oaten, E. (1938) That Reminds Me, Two Worlds Publishing, Londen.

Osis, K., Haraldsson, E. (1979) Op de drempel: visioenen van stervenden, Meulenhoff, Amsterdam.

Parnia, S. (2005) What Happens When We Die, Hay House, Londen.

Pauchard, A. (1987) The Other World, Pelegrin Trust/Pilgrim Books, Norwich.

Peterson, R. (1997) Out of Body Experiences, Hampton Roads, Charlottesville (VA).

Pfeiffer, F. (red.) (1921) Meister Eckhart, Watkins (2 dln.), Londen.

Playfair, G. (2008) This House is Haunted: An Investigation of the Enfield Poltergeist, Souvenir Press, Londen.

Price, H.H. (1995) Interactions with Parapsychology: The Major Writings of H.H. Price on Parapsychology and Survival, Macmillan, Basingstoke/St Martin’s Press, New York.

Radin, D. (1997) The Conscious Universe, HarperEdge, San Francisco.

Radin, D. (2006) Entangled Minds, Paraview/Simon & Schuster, New York/Londen.

Ring, K. (1984) Heading Towards Omega, William Morrow, NewYork.

Ring, K. (1990) ‘Shamanic initiation, imaginal worlds, and light after death’ in: G. Doore (red.) What Survives? Contemporary Explorations of Life After Death, Tarcher, Los Angeles.

Ring, K. (1999) Mindsight, William James Center for Consciousness Studies, Palo Alto (CA).

Roberts, J.A. (2002) Quiver of Guides and Poltergeists, Tegai Publishing, Bangor.

Sabom, M. (1982) Recollections of Death: An Investigation Revealing Striking Medical Evidence of Life After Death, Corgi/Transworld, Londen.

Sabom, M. (1998) Light and Death: One Doctor’s Fascinating Account of Near-Death Experiences, Zondervan, New York.

Saltmarsh, H.F. (1938) Evidence of Personal Survival from Cross Correspondences, Bell & Sons, Londen.

Sheldrake, R. (1992) Een nieuwe levenswetenschap, Kosmos, Utrecht.

Sheldrake, R. (1988) The Presence of the Past, Collins, Londen/NewYork.

Sheldrake, R. (1990) ‘What survives?’ in: G. Doore (red.) What Survives? Contemporary Explorations of Life After Death, Tarcher, Los Angeles.

Sheldrake, R. (2006) Honden weten wanneer hun baas thuiskomt, Servire, Utrecht.

Sherman, H.M. (1972) You Live After Death, Ballantine Books, New York.

Sherwood, J. (1964) Post-Mortem Journal, Neville Spearman, Londen

Sherwood, J. (1969) The Country Beyond, Neville Spearman, Londen.

Shinners, J. (2007) (red.) Medieval Popular Religion: A Reader, Broadview Press, Toronto.

Smith, A. (1962) Primer for the Perplexed, Dent, New York.

Smith, S. (2000) The Afterlife Codes, Hampton Roads, Charlottesville (VA).

Solomon G., Solomon, J. (2006) The Scole Experiment, Campion Books Waltham Abbey, Essex.

Stead, E.W., Woodman, P. (red.) The Blue Island, vrijgegeven voor downloaden, zie: www.spiritwritings.com/BlueIsland.pdf.

Stevenson, I. (1974) Twenty Cases Suggestive of Reincarnation, University of Virginia Press, Charlottesville (VA).

Stevenson, I. (1987) Children Who Remember Past Lives, University of Virginia Press, Charlottesville (VA).

Storm, H. (2000) My Descent into Death, Clairview Books, Londen.

Suzuki, D.T. (1979) Mysticism: Christian and Buddhist, Mandala Books/Unwin, Londen/Boston.

Swedenborg, E. (1966) Heaven and Hell, Swedenborgian Society, Londen.

Swedenborg, E. (2001) Hemel en hel en over hetgeen er werd gehoord en gezien, Swedenborg Boekhuis/Sigma, Tilburg/Baarle Hertog.

Thomas, Rev. Drayton (1936) In the Dawn Beyond Death, Psychic Press, Londen (heruitgegeven in 1960).

Tudor Pole, W. (1984) Private Dowding, Pilgrim Books, Norwich.

Turvey, V.N. (1969) The Beginnings of Seership, University Books, New York.

Lommel, P. van, Wees, R. van, Meyers, V., Elfferich, I. (2001) ‘Near-death experience in survivors of cardiac arrest: a prospective study in the Netherlands’, in: The Lancet 358 (9298) 2039-2045.

Wallace, A. (2007) Contemplative Science, Columbia University Press, New York/Chichester.

Wambach, H. (1991) De mens heeft vele levens, Ankh-Hermes, Deventer.

Wambach, H. (1979) Life before life, Bantam, New York.

Ware, Father Kallistos (1979) The Orthodox Way, Mowbray, Londen/Oxford.

Watts, A. (1954) Myth and Ritual in Christianity, Thames & Hudson, Londen.

Webster, K. (1989) The Vertical Plane, Grafton/Collins, Londen.

Weiss, B. (1988) Many Lives Many Masters, Warner Books, New York.

Wickand, C.A. (1978) Thirty Years Among the Dead, Spiritualist Press, Londen.

Wilkins, Sir H., Sherman, H.M. (1971) Thoughts Through Space, Frederick Muller, Londen.

Willin, M. (2007) Ghosts Caught on Film: Photographs of the Paranormal, David and Charles, Newton Abbott.

Williston, G., Johnstone, J. (1988) Discovering Your Past Lives, Aquarian Press, Northants.

Wilson, I. (1988) The After Death Experience, Guild Publishing, Londen.

Wydenbruck, Countess Nora (1946) The Paranormal: Personal Experiences and Deductions, Rider, Londen.

Over de auteur

David Fontana is professor in de psychologie, voormalig president van de Society for Psychical Research en bestuurslid van de British Psychological Society.

Al meer dan veertig jaar doet hij onderzoek naar het bewijs voor leven na de dood en heeft hij in Engeland en daarbuiten lezingen gehouden over dit onderwerp. Zijn ruim veertig boeken zijn in zesentwintig talen vertaald. Hij is voorzitter van de Survival Research Committee of the Society for Psychical Research.

Zijn meest recente titels zijn:

Is There an Afterlife?

Psychology Religion and Spirituality en

The New Secret language of Dreams.

Hij beschouwt de vraag of er leven na de dood is en hoe dat er dan uitziet als cruciaal voor ons om te weten wie we zijn en waarom we hier zijn.

OEBPS/html/page-template.xpgt

	

	

	
	

	

	
	

OEBPS/html/images/pub.jpg

OEBPS/html/images/9789020299335_Cover.jpg

