
...van hart tot hart...
VOOR WIE DIT WIL LEVEN

Ja
a

rg
a

n
g

 8
, n

o
ve

m
b

e
r

2
0

0
8

. L
o

s
n

u
m

m
e

r
€

3
,7

5

4 Illusies

nr. 4 - november 2008...van hart tot hart...2 nr. 4 - november 2008 ...van hart tot hart... 3

Colofon
Jaargang 8, nr. 4, november 2008
…van hart tot hart… (voortgekomen uit
Attitudinal Healing en Een Cursus in
Wonderen) is een uitgave van de Stichting
Centrum voor Attitudinal Healing en verschijnt
vier keer per jaar (feb., mei, aug. en nov.).

Stichtingsadres, redactie en administratie:
Stichting Centrum voor Attitudinal Healing
Luipertstraat 12, 6237 NM Moorveld.
Telefoon: 043-3647987;
e-mail: ahnl@elsthissen.nl
KvK: 41194138

Abonnementenadministratie:
e-mail: anjavanaarle@elsthissen.nl;
website: www.ahnl.org

Eindredactie: Anita Koster en Els Thissen

Redactie: Anja van Aarle, Boukje Grashuis,
Anita Koster, Els Thissen en Annemarie van
Unnik

Medewerkers: Hans Bremmers, Janny
Buijs, Beppie Cloo, Maria van Engeland,
Willem Hanhart, Jaqueline Houben, Walter
Eric Jacobson (VS), Johan Lingier (België),
Ineke Out, Pieter Smit (Zuid-Afrika), Eveline
Teunissen, Jos Visser, Ingrid de Vries.

Vormgeving: Oudejans Grafische
Vormgeving, Alkmaar
Druk: Drukkerij Keulers, Geleen
Oplage: 1300

Advertenties: 1/1 pag. €180; 1/2 pag. €100;
1/4 pag. €50; 1/8 pag. €30.
Losse nummers: €3,75 excl. verzendkosten

ABONNEMENT
Zie pagina 27

Donaties voor ondersteuning van de
activiteiten van de Stichting zijn welkom
op: Rabobank: 33.49.31.061 of giro-
nummer: 47.84.297; België: Dexia Bank
Maasmechelen 088-2190186-18
t.n.v. Stichting Centrum voor Attitudinal
Healing.
Bestuur: Anja van Aarle, Marie-Thérèse
Bergmans, Beppie Cloo, Claire Fangman,
Emilia van Leent, Els Thissen.
Raad van Advies: Dr. Jerry Jampolsky,
grondlegger Attitudinal Healing, auteur,
psychiater, Dr. Diane Cirincione, auteur,
psycholoog, Dr. Willem Glaudemans, auteur,
eindredacteur Nederlandse vertaling A Course in
Miracles, Phoebe Lauren, auteur, jurist, Irene
van Lippe-Biesterfeld, auteur, begeleidster van
veranderingsprocessen, Fred Matser, co-initiator
van humanitaire en ecologische projecten,
Mr. Paul van Teeffelen, rechter.

Nr. 1 van 2009 verschijnt begin februari

ISSN: 1571-3784

INHOUDSOPGAVE

3 Van de redactie

ARTIKELEN
4 ECIW en The Work
8 De illusie van onze identiteit
10 De Man met de baard en kwantumfysica
12 Hitler in poloshirt
18 PHOENIX: uit de as herrezen

RUBRIEKEN
16 Spirituele Leraren
19 Column
20 Lezers, van hart tot hart

BOEKEN, KAARTEN, FILMS EN CD’s
21 Jouw onsterfelijke werkelijkheid (1)
22 Jouw onsterfelijke werkelijkheid (2)
22 Gesprekken met engelen
23 Een tweede gesprekje met God
23 Eerlijk kijken naar jezelf
24 Het evangelie van Isis
25 Leven in je hart
26 Je persoonlijke routeplanner

EN VERDER
3 Hoe kan ik dít nu weer zien?
14 Gedicht
15 Meditatie
17 Verhaaltje van onderweg

HET HART
Activiteiten, AH-Groepen, CD-Lijst, enz.

Veel gebruikte termen en afkortingen
AH - Attitudinal Healing: het helen van je
innerlijke houding, ECIW - Een Cursus in
Wonderen: boek waaruit de principes van
AH stammen, Facilitator - iemand die het
groepsproces vergemakkelijkt. Uitleg verwij-
zing citaten: p. 109, Aanhangsel ECIW.

Kopij: Geregeld hebben we plaats voor bijdragen van lezers over (hun
ervaringen met) Attitudinal Healing en/of Een Cursus in Wonderen. Type-
en redactieaanwijzingen worden op verzoek toegezonden. Teksten kun-
nen door de redactie ingekort en/of geredigeerd worden. De redactie
stelt zich niet verantwoordelijk voor de ingezonden artikelen. Plaatsing
daarvan betekent niet automatisch, dat de redactie achter de inhoud
van het artikel staat.

© Stichting Centrum voor Attitudinal Healing. Geen overname zonder schriftelijke toestemming.

Foto omslag, pagina 16, 19, 20 en illustratie pagina 3 van Het Hart: Annemarie van Unnik.

Foto pagina 2 onder: photoeverywhere.co.uk. Foto pagina 2 boven, pagina 4 en pagina 2

van Het Hart: Clea Betlem. Foto pagina 10: Els Thissen. Tekening pagina 15: Janny Buijs.

Strip pagina 18: Hans Bremmers. Achterpagina: Willem Hanhart.

De illusie van onze identiteit.
Pagina 8.

ECIW en The Work.
Pagina 4.

Hitler in poloshirt. Pagina 12.

...VAN DE REDACTIE

Een illusionist is een
bedrieger. Hij laat je ge-
loven echt gezien te heb-
ben, dat hij een balletje in
zijn mond heeft gestopt,
maar dan zie je dat hij het
vanachter zijn linkeroor
vandaan haalt. Hoe kan
dat nou? Je gelooft je
ogen niet meer.
Zoals wij onze ogen in
dat geval niet meer gelo-
ven, zouden wij dit ook
moeten doen met alles

wat wij als werkelijk ervaren. Wij leven in een illusie,
maar denken dat het werkelijkheid is in plaats van een
droombeeld. Het geeft ons stress, maakt ons vaak on-
gelukkig en toch zijn we er zo aan gehecht dat het veel
inspanning kost om de dingen maar een beetje anders
te gaan zien. Gelukkig zijn er methodes die ons daarbij
kunnen helpen, zoals Een Cursus in Wonderen, Attitu-
dinal Healing en The Work of Byron Katie. Els Thissen
brengt ze in dit nummer van ...van hart tot hart... met
elkaar in verband en laat zien dat AH de praktijk van de
Cursus is en The Work een snelle manier om anders te
gaan zien.
Ook andere artikelen gaan op een of andere wijze in op

onze illusies. Zo ziet Jaqueline Houben God in een strak
fietspakje, vertelt Nico Hogendijk over de nachtmer-
rie waarin hij leefde en die zich kon oplossen toen de
boodschap was begrepen, en pleit Frans Kok op basis van
de kwantumfysica voor het nemen van onze verant-
woordelijkheid als medeschepper. En wat te denken van
Anne-Joke Vellinga die al zegenend en vergevend in
Auschwitz Hitler lijkt te zien, gekleed in een poloshirt?
Nouk Sanchez en Tomas Vieira benadrukken dan ook
onze emotionele gehechtheid aan allerlei zaken in deze
illusoire wereld en dan vooral aan de illusie van onze
identiteit, ons ego. Ikzelf beschrijf zo’n gehechtheid in
een gedicht als ‘mijn droomwereld’.
Verder zoals u gewend bent een column van Annemarie
van Unnik, een interview met een van onze lezers en
een interview met Emilia van Leent in de rubriek Spiri-
tuele leraren. En natuurlijk ook boekbesprekingen.
Zit een goeroe te huilen. Vragen zijn leerlingen hem
waarom hij huilt. En de goeroe vertelt hun dat zijn zoon
is overleden. De leerlingen kijken het een tijdje aan,
maar de goeroe blijft maar huilen... Dan neemt een van
de leerlingen de moed en vraagt: ‘Maar meester, u zegt
toch altijd dat alles een illusie is? Hoe kan het dan dat u
maar blijft huilen om een illusie?’ En de goeroe ant-
woordt: ‘Ja, maar dit was wel mijn meest geliefde illusie’.

Veel leesplezier met déze illusie.

Anita Koster

Hoe kan ik dít nu weer zien?
Deze week dacht ik mijn prioriteiten weer eens bij te stellen, want eens in de zoveel tijd is dat no-
dig voor mij. Op tijd opgestaan, gedoucht, ontbeten en in de auto op weg naar Moorveld naar de
ECIW bijeenkomst. Ik had er weer eens zin in. Na een drukke periode weer aandacht en tijd voor
mezelf. Zelfs onderweg zat alles mee; zo vroeg nog geen druk verkeer en verbazend weinig trosjes
fietsers, dus ik dacht: ‘God is me goedgezind vandaag’. Totdat ik Moorveld binnen wilde rijden!
Afgesloten, wielerparcours! En wat ik ook probeerde (belangrijke groep, baan, enzovoort) ik mocht

er niet door. Na mij stond een man te wachten om zijn verhaal te doen. Hij mocht er uiteindelijk wél door, en bij
mij kroop het ‘zie-je-wel-stomme-kerels-wrevel-virus’ omhoog.
Niet voor een gat te vangen haastte ik me naar een volgende doorgang, en naar weer een volgende, en naar weer een
volgende. Toen was ik qua mogelijkheden ongeveer uitgeput, want alle binnenwegen ken ik toch ook niet en Tom
(Tom) had ik thuisgelaten. Na een half uur rondrijden, kwam ik bij de volgens mij laatste en smalste mogelijkheid, en
wéér nul op het rekest, én een trosje fietsers dat het nodig vond mij pér persoon mede te delen dat ik moest omke-
ren, er niet door mocht. Toen gooide ik de handdoek in de ring. Geïrriteerd en geërgerd reed ik achteruit tot ik kon
keren, waarbij ik een paal nog net kon laten staan en vervolgens reed ik vloekend en tierend naar huis.
Intussen waren de trosjes fietsers ook buíten het parcours alom aanwezig en dat was niet echt bevorderlijk voor
mijn toch al minder sprankelend humeur. Om dit toch enigszins te keren vroeg ik mij, met het gedachtegoed van
de Cursus in mijn achterhoofd, al terugrijdend af: ‘Wat kan ik hier nu van leren? Hoe kan ik dit nu zien?’ En er
kwam maar één gedachte boven: God zit in zo’n strak pakje op zo’n fietsje en wil ‘the course’ winnen!

Jaqueline Houben

nr. 4 - november 2008...van hart tot hart...4 nr. 4 - november 2008 ...van hart tot hart... 5

De verbinding tussen AH en ECIW
Bij AH en ECIW zijn de lijnen die over en weer lopen
overduidelijk. Jerry Jampolsky heeft de principes van
AH en de richtlijnen die gebruikt worden voor het wer-
ken in groepen, gebaseerd op ECIW. Denk bijvoor-
beeld aan principe 2 van AH: ‘Gezondheid is innerlijke
vrede. Genezen is angst laten varen’. De Cursus zegt:
‘Ziekte is een vorm van uiterlijk zoeken. Gezondheid
is innerlijke vrede’ (T2.I.5:10-11). Of principe 8 dat luidt:
‘We kunnen er bewust voor kiezen van binnen vredig
te zijn, wat er ook maar buiten ons gebeurt’. De Cursus:
‘Vrede is een eigenschap in jou. Je kunt die niet buiten
jezelf vinden’ (T2.I.5:8-9).
De principes en richtlijnen geven op die manier een
korte handleiding om het gedachtegoed van ECIW da-
gelijks in de praktijk te brengen en doen dat zonder ge-
bruik te maken van het woord God. Dat laatste heeft te
maken met het feit dat Jerry Jampolsky, toen hij met de

Cursus te maken kreeg, erg geïrriteerd raakte door alle
gedachten die hij bij dat woord had. Dat is inmiddels
over, getuige het feit dat hij een boekje heeft geschreven
met als titel De kortste weg naar God.
Blijft het gegeven dat AH inmiddels over de gehele
wereld verspreid is en in zo’n 140 landen voet aan de
grond heeft gekregen. Jampolsky heeft een achttal boe-
ken geschreven en zegt over ECIW in Verander je den-
ken, verander je leven: ‘De Cursus gaat over de kracht van
liefde en vergeving en hoe die ons alles bieden wat we
maar wensen. Toen ik een student van de Cursus werd
begon mijn leven dramatisch te veranderen en kreeg
een totaal andere betekenis en een heel ander doel. Ik
begon te ontdekken dat het niet zozeer mijn gedrag was
dat verandering behoefde. Wat moest veranderen waren
mijn gedachten, mijn overtuigingen en mijn innerlijke
houdingen. Naargelang ik mijn dwanggedachten an-
deren te moeten beheersen losliet en mij door God liet

leiden, begonnen er wonderen van liefde in mijn leven
plaats te vinden.’
Kortom, AH is gedistilleerd uit ECIW en wordt als
compact gedachte- en oefengoed via principes en richt-
lijnen aangeboden aan deelnemers van AH-groepen en
ieder die er belangstelling voor heeft.

Hoe zijn AH en ECIW dienstbaar aan elkaar?
Elke AH-groep over de hele wereld begint met het
(voor)lezen van de door Jerry Jampolsky gemaakte, en
meestal in de landstaal vertaalde, principes en richtlijnen.
Aan de deelnemers wordt gevraagd open te staan voor
de betekenis van de principes en de richtlijnen en die toe
te passen tijdens de groepsbijeenkomsten. Dat zijn ook
meteen dé verbindende kenmerken van AH-groepen
over de hele wereld. In Japan gelden dezelfde principes
en richtlijnen als bijvoorbeeld in Rusland, Nederland,
Amerika of Italië. En bij een groep in de gevangenis, een
groep mensen met kanker, of gewoon een groep van
mensen, zoals er vele in Nederland zijn, net zo.
Door de manier waarop er in AH-groepen wordt ge-
werkt, krijgt elke deelnemer de ruimte om alle situaties
waar hij of zij tegenaan loopt ongecensureerd naar
voren te brengen. Dat kunnen huis-tuin-en-keuken
situaties zijn tot en met situaties die gaan over leven
en dood. De andere deelnemers worden uitgenodigd
oordeelloos te luisteren, of dat in elke geval te proberen.
Richtlijn 1 herinnert ons daaraan: ‘Ons doel is aan ons-
zelf te werken, elkaar wederzijdse steun te geven en te
oefenen in onbevooroordeeld luisteren en delen’. Ook
worden er geen tips en goede raad gegeven. Dat is een
van de basisuitgangspunten in de groep en verwoord in
richtlijn 3: ‘We delen wat voor ons en wat voor anderen
werkt, in plaats van advies te geven. We laten anderen
hun eigen antwoorden vinden’. Ook vertrouwen we
erop dat de ander weet wat goed voor hem of haar is
en wat er nu nodig is. Per slot heeft die ander het tot
nu toe prima gered zonder ons. En we mogen erop
vertrouwen dat dit straks en morgen zeker weer zo zal
zijn. Richtlijn 4 zegt dan ook: ‘We respecteren elkaar
als unieke mensen. We erkennen dat ieder zichzelf beter
kent dan wie ook. Als we luisteren naar onze innerlijke
stem, vinden we ons beste antwoord’.
Zo kan ieder die iets in de groep vertelt in alle openheid
zichzelf horen praten, zonder dat er iets verdedigd hoeft
te worden. En diezelfde deelnemer kan vervolgens op
zoek gaan naar eigen antwoorden, zonder dat er door
anderen oplossingen aangereikt of opgedrongen wor-
den. Dat geeft een immens gevoel van ruimte en maakt
het nemen van de eigen verantwoordelijkheid in wat
het leven ons aanbiedt aantrekkelijk.
De regelmatige bijeenkomsten van de groep, bijvoor-
beeld één maal per week of één maal per twee weken,
vormen zo een stevige basis voor het oefenen van het
gedachtegoed van ECIW, verwoord in de principes en
richtlijnen van AH. Enerzijds door het vertellen van het

eigen verhaal en te zien hoe de principes daarop in kun-
nen werken, anderzijds door het oefenen van onbevoor-
oordeeld luisteren en delen. En als dat niet meteen lukt
onszelf telkens weer uit te nodigen daarnaar terug te gaan.

AH brengt de theorie in praktijk
Het fantastische van ECIW is dat deze, naast zo’n traject
in een AH-groep, een soort van ‘onthechte’ oefeningen
aanreikt. Immers de oefeningen die er dagelijks aange-
boden worden zijn niet ontstaan uit een zoeken naar
een oplossing voor een crisissituatie. De Cursus doen is
als het nemen van rijles, waarbij we basisvaardigheden
inoefenen, die een automatisme worden, zodat we in
een crisissituatie zonder erover na te denken de rem we-
ten te vinden. In het geval van de Cursus is dat dus de
rem weten te vinden op het ongebreideld laten uitlopen
van onze gedachten. Iemand noemde dat ooit gedachten-
incontinentie.
Dus in de AH-groep kunnen we spreken over de
manieren waarop we onszelf onaangenaam weten te pij-
nigen als gevolg van onze gedachtenincontinentie, en in
ECIW gaat het om het aanreiken van een gedachte die
behulpzaam is bij het focussen op - en de Cursus zou
zeggen - kijken met de ogen van de Heilige Geest.
Het kan namelijk verleidelijk (of gewoonte) zijn om de
Cursus op een intellectuele manier te benaderen. Daar is in
de kern natuurlijk niets mis mee. Het is heerlijk om dingen
intellectueel te begrijpen en te doorzien. Vraag is of dat je
motief en bedoeling is om de Cursus te doen. Als dat zo is
doe je het goed. Is je motief echter om - en ik noem een
aantal motieven - je gelukkiger, vrijer, vrediger te voelen,
dan voldoet een intellectuele benadering niet. Net zoals het
lezen over de smaak van een aardbei niet voldoende is om
de smaak van een aardbei te ervaren.
AH geeft in die zin handen en voeten aan de lessen van
de Cursus, brengt de theorie regelrecht in de praktijk van
het dagelijkse leven doordat we vertellen over de botsin-
gen en moeilijkheden waar we op stuiten. En via de prin-
cipes en richtlijnen spreken we de intentie uit er anders
mee om te willen gaan en het anders te willen zien.

The Work en ECIW
The Work of Byron Katie lijkt op het eerste gezicht mis-
schien iets heel anders dan de Cursus. Dat is in de vorm
natuurlijk ook zo. De Cursus werkt met 365 dagelijkse les-
sen, die helpen om een andere benadering of zienswijze dan
gebruikelijk van alles wat op je pad komt, in te oefenen.
Verder geeft hij een theoretische uitleg over de patronen
waarin we gevangen zijn en de trucs en listen van het ego.
De Cursus heeft vergeving als hoofdleidraad.
Daar heeft The Work het niet over. Wel wordt ge-
vraagd: ‘Wil je de waarheid leren kennen?’ Dat is een
heel verleidelijke vraag. Als ik denk dat ik gelijk heb
zou ik die vraag kunnen opvatten als ‘wil je ontdekken
hoe je je gelijk kunt bewijzen,’ om vervolgens bedrogen
uit te komen. De enige ontdekking die ik in al die jaren

ECIW en The Work

Attitudinal Healing, Een Cursus in

Wonderen en The Work of Byron Katie

hebben een plaats in dit tijdschrift. Wat

is het verbindende en zijn ze dienstbaar

aan elkaar? Els Thissen laat haar licht

hierover schijnen.

Els Thissen

I n de jaren dat ik cursussen, work-
shops en trainingen geef, ben ik altijd
op zoek naar het verbindende tussen
het gedachtegoed waarmee ik werk.

Eerst waren dat Attitudinal Healing (AH)
en Een Cursus in Wonderen (ECIW). Later
kwamen daar The Work of Byron Katie en
Familieopstellingen bij. Er waren momen-
ten dat ik dacht dat ik die dingen niet kon
‘mengen’. Niets is minder waar. In de loop
der tijd kreeg ik meer en meer zicht op de
verbindingen en de wijze waarop het ene
ondersteunend en dienstbaar aan het andere
is.
In dit stuk komen AH, ECIW en The
Work aan de orde. In een later stuk zal
ik iets zeggen over de dienstbaarheid van
Familieopstellingen aan het gedachtegoed
van de Cursus.

nr. 4 - november 2008...van hart tot hart...6 nr. 4 - november 2008 ...van hart tot hart... 7

heb gedaan, is dat geen enkele van mijn gedachten waar
is. Dus de waarheid is dat mijn concepten, oordelen en
gedachten niet waar zijn! Dat wordt onderschreven door
de Cursus die zegt dat we een ander nooit zien zoals hij
of zij is, omdat dat waarneming ver te boven gaat. We
zien alleen maar wat we willen zien, omdat we willen
dat wat wij denken de waarheid is (vgl. WdII.335.1:2-3).
De Cursus laat ons weten dat de werkelijkheid onverander-
lijk is (vgl. H18.1:5), dat we interpretatie voor waarheid aanzien
en dat we ons vergissen als we dat doen (vgl. H18.3:7-8).
Wanneer ik bereid ben om mijn gelijk te offeren aan
mijn geluk is het een heerlijke ontdekking dat mijn ge-
dachten niet waar zijn. Dat is echter minder goed nieuws
wanneer ik mijn gelijk blijf zoeken. Ik moet denken
aan mijn moeder die regelmatig zei: ‘De waarheid mag
gezegd worden,’ om vervolgens haar mening over iets te
geven. Misschien is het beter om te zeggen: ‘mijn me-
ning mag gezegd worden’. En dat is natuurlijk volkomen
waar! Het is heerlijk om uit te spreken wat ik te zeggen
heb en me tegelijkertijd te realiseren dat dit niets met
‘de waarheid’ van doen heeft. En het eenvoudigweg te
‘nemen’ als mensen mijn mening naast zich neer leggen.
Dat is per slot wat ook ik in vele gevallen doe.

Onze concepten onderzoeken op waarheid
Ik vermoed dat het motief om ECIW of The Work te
gaan ‘doen’ hetzelfde zijn. Er moet een soort van ‘lijden’
of me-niet-gelukkig-voelen zijn. Ik maak wel eens het
grapje: ‘Je moet wel erg wanhopig zijn wil je aan de Cur-
sus beginnen. Zo’n dik boek, en 365 lessen voor een heel
jaar!’ Los van het grapje vind ik dat het getuigt van grote
bereidheid en de échte wil om dingen anders te zien en te
doen, als je met de Cursus begint en er mee doorgaat.
Dan maakt The Work een ‘snellere’ indruk. Er is een
acute situatie van lijden en The Work kan er meteen op
worden toegepast. Het gevolg is dat ik de waarheid over
mijn stress gevende gedachten ontdek. Ik zie dat ik iets wil
wat er niet is, of dat ik niet zeker kan weten dat ik gelijk
heb, of dat ik zonder meer geen gelijk heb. Als ik voor dat
antwoord open sta, ontstaat er een ruimte waarin ik weer
kan ademhalen en los kan komen van mijn beoordeling.
Tenminste als ik open sta voor de waarheid!
Daarnaast gaat The Work, door het zéér veelvuldig toe
te passen, een soort eigen leven in mezelf leiden. Dan
hoor ik mezelf iets zeggen en ik weet dat het niet waar
is. Dan zie ik een oordeel opkomen in mijn denken en
ik weet dat het niet waar kan zijn.

The Work werkt met vier vragen en een omkering. De
basisvragen zijn:
1. Is het waar (wat je denkt)?
2. Kun je absoluut zeker weten dat het waar is
 (wat je denkt)?
3. Hoe reageer je als je die gedachte gelooft?
4. Wie zou je zijn, hoe zou je leven, zonder die
 gedachte?

Daarna nodigt The Work uit om de oorspronkelijke
gedachte die je hebt ‘om te draaien’.
De gedachte/uitspraak ‘Mijn moeder mag niet zoveel
praten’ wordt dan ‘Ik mag niet zoveel praten’ of ‘Mijn
moeder mag wel zoveel praten’.
Wat dáár gebeurt, is waartoe de Cursus ons ook uitno-
digt in de inleiding. Namelijk om ons te ontdoen van
de blokkades voor het bewustzijn van de aanwezigheid
van liefde. En die blokkades worden gevormd door de
concepten die wij voor waar aannemen. ‘Het veranderen
van concepten is de taak van de verlossing’ (T31.VII.1:3).
In les 28 van de Cursus worden we uitgenodigd vraag-
tekens te zetten bij wat we gedefinieerd hebben, lees:
bij onze concepten. En waanzinnige conclusies worden
ontkracht door te onderzoeken of de uitgangspunten
waarop ze berusten wel zinnig zijn (vgl. T6.Inl.1:6). Ik heb
de indruk dat we in de Cursus evenzeer worden uitge-
nodigd onze concepten te onderzoeken op waarheid.

Onderzoeken van gedachten op waarheid
The Work grijpt de overtuigingen die we hebben bij
de hoorns, en dan vooral de overtuigingen waar we aan
lijden. Elke keer als we iets denken met pijn als gevolg,
kunnen we die gedachte of overtuiging onderzoeken op
waarheid. Het resultaat van dat onderzoek leidt ertoe
dat we inzien of op hartsniveau begrijpen, dat we ofwel
niets aan de situatie kunnen veranderen, ofwel dat we
ons bemoeien met iets dat onze zaak niet is, ofwel dat
we totaal ongelijk hebben in wat we denken. De Cursus:
‘Van niets wat je waarneemt ken jij de betekenis. Niet
één gedachte die je eropna houdt is volkomen waar.
Door dit te erkennen maak je een doortastend begin’
(T11.VIII.3:1-3).
Dat wat ik heb ontdekt bij The Work, eenvoudig door
antwoord te geven op vraag 1 en 2, wordt als theorie
aangereikt in ECIW. Het is dus niet eens een kwestie
van de Cursus geloven, maar weten dat het klopt wat
daar staat, simpel doordat ik het zelf ervaren heb.
Na het beantwoorden van de eerste twee vragen infor-
meert The Work naar hoe je je voelt als je je gedachten
gelooft. Het antwoord daarop is meestal iets wat samen
te vatten is onder de noemer ‘beroerd’. Mensen zeg-
gen dingen als: het voelt alsof mijn keel dichtgeknepen
wordt; het angstzweet breekt me uit; ik voel me mis-
selijk, beklemd op mijn borst, kortom beroerd.
Zonder besef dat we de dingen niet juist zien, zouden
we kunnen denken dat het aan een ander ligt dat we
ons zo voelen. Met het besef dat we iets niet in hel-
derheid zien, kunnen we het ‘beroerd’ voelen als een
signaal, als een ‘klokkenluider’ zien. We horen de bel
en weten dat we op zoek naar de klepel kunnen gaan,
naar de interpretatie die vooraf gegaan is, die ik als waar
heb aangenomen, en die strijdig is met wat werkelijk is.
Gevolg: ik voel me beroerd want ik doe de werkelijke
waarheid geweld aan, en van dat laatste ben ik me vaak
niet bewust.

Wat nu als ik elk moment dat ik me ‘beroerd’ voel
gebruik als signaal? Dan zou ik meteen kunnen stoppen
met klagen over de omstandigheden en mijn lot in eigen
hand kunnen nemen, kunnen onderzoeken wat ‘waar’ is

en - als ik dat wil - de zaak recht kunnen zetten.
Byron Katie nodigt ons met The Work uit om dat te
doen via de omdraaiing. ECIW zegt: ‘Een wonder
keert de waarneming om die voorheen op z’n kop
stond, en maakt aldus een eind aan de vreemde vervor-
mingen die zich manifesteerden’ (WdII.13.2:3). Wat je in
bovenstaand voorbeeld (in het kader) kunt zien, is dat
we door het geloof in een leugen over onze moeder,
onszelf beroven van de liefde die er altijd is. De on-
waarheid ontneemt ons het zicht op de aanwezigheid
van liefde. Geen wonder dat we ons beroofd en be-
roerd voelen. Door het concept om te draaien, krijg ik
een ander kijk op en een ander besef van wat ik dacht
te weten. Het omdraaien kun je het terughalen van de
projectie noemen. Als er een innerlijk besef is, dat de
omdraaiing net zo waar, of misschien wel méér waar is
dan de oorspronkelijke gedachte, zou je dat een ‘shift in
perception’ kunnen noemen. En dát, zegt de Cursus, is
een wonder. •

Deelnemer: Ik heb nooit een moeder gehad.
V(raag): Is dat waar?
A(ntwoord): Ja!
V: Kun je absoluut zeker weten dat die gedachte waar is?
A: Ja, ze was er nooit voor me. Ze is overleden toen ik een
peuter was!
V: Wie heeft je geboren laten worden?
A: Mijn moeder!
V: Jij hebt nooit een moeder gehad! Is dat waar?
A: Nee…(en een schaterende lach).
Omdraaiing: Ik heb altijd een moeder gehad…
en ze is jong overleden.

Vragen van The Work en teksten uit ECIW die in dezelfde richting wijzen

1. Is het waar?
 Het is niet nodig te zoeken naar wat ‘waar’ is maar wel naar wat onwaar is (T16.IV.6:2).
 Een waanzinnige conclusie ontkracht je door te onderzoeken of de uitgangspunten waarop ze berust wel zinnig zijn
 (T6.Inl.1:6).
 Een vraagteken plaatsen bij illusies is de eerste stap in het ongedaan maken daarvan. Het wonder, of het juiste antwoord,
 corrigeert ze (T3.III.2:6-7).
 Je ziet slechts interpretatie voor de waarheid aan. En je vergist je (H18.3:7-8).

2. Kun je absoluut zeker weten dat het waar is?
 Van niets wat je waarneemt ken jij de betekenis. Niet één gedachte die je eropna houdt is volkomen waar.
 Door dit te erkennen maak je een doortastend begin (T11.VIII.3:1-3).

3. Hoe reageer je als je die gedachte hebt?
 De stappen naar de chaos volgen inderdaad keurig uit hun uitgangspunt. Elk is een andere vorm in de voortzetting van de
 omkering van de waarheid, en voert nog dieper de verschrikking in en van de waarheid weg (T23.II.21:3-4).
 Je bent niet bereid vraagtekens te zetten bij wat je al gedefinieerd hebt (WdI.28.4:1).

4. Wie zou je zijn, hoe zou je leven zonder die gedachte?
 Verlossing kan worden gezien als niets meer dan de uitweg uit concepten (T31.V.14:3).
 Wat gebeurt er met waarneming als er geen oordelen zijn en er niets dan volmaakte gelijkheid is?
 Waarneming wordt onmogelijk (T3.V.8:1-2).
 Het is mogelijk zonder oordeel naar de werkelijkheid te kijken en eenvoudig te weten dat ze er is (T3.VI.9:6).

• Keer dan de gedachte om.
• Is dat net zo waar, of misschien meer waar?
• Kun je nog een omkering vinden?
 Een wonder keert de waarneming om die voorheen op z’n kop stond, en maakt aldus een eind aan de vreemde vervormingen
 die zich manifesteerden (WdII.13.2:3).

Dit is het enige wat je hoeft te doen opdat visie, geluk, bevrijding van pijn en de volledige vrijwaring van zonde jou allemaal ge-
schonken wordt. Zeg alleen het volgende, maar méén het zonder enig voorbehoud, want hierin schuilt de macht van de verlossing:
 Ik ben verantwoordelijk voor wat ik zie.
 Ik kies de gevoelens die ik ervaar, en beslis welk doel ik bereiken wil.
 En ik vraag om alles wat mij lijkt te overkomen en ontvang zoals ik heb gevraagd.
Maak jezelf niet langer wijs dat je hulpeloos bent ten overstaan van wat jou wordt aangedaan. Erken slechts dat jij je hebt
vergist, en al de gevolgen van je vergissingen zullen verdwijnen (T21.II.2).

Jij hebt Gods zegen niet nodig, omdat je die voor eeuwig hebt, maar jij hebt wel die van jouzelf nodig (T7.VII.3:1).

nr. 4 - november 2008...van hart tot hart...8 nr. 4 - november 2008 ...van hart tot hart... 9

het beste voor ons is. Dit idee is zo absurd als we er vanaf
een hoger perspectief naar kijken. Als de ‘ik’ die we
aanvaarden als onze identiteit puur bestaat uit emotionele
gehechtheden, dan zal alles dat het verlangt of vermijdt
absoluut gedomineerd worden door deze gehechthe-
den. Er is geen plaats in deze identiteit die ‘ik’ genoemd
wordt voor de Universele Inspiratie om wonderen te
laten gebeuren, geen vertrouwen om bewuste liefde uit
te nodigen zich te manifesteren en al zeker geen genade
om deze geschenken te ontvangen. De verzameling van
emotionele gehechtheden die we ‘ik’ noemen doet altijd
wat hij het beste doet – tot iedere prijs zijn status obses-
sief beschermen, zelfs als dit de fysieke dood betekent.
Dit ‘ik’ wordt, ondanks dat het liefde nodig lijkt te
hebben, heimelijk in leven gehouden door een funda-
menteel zaad – en dat is afgescheidenheid. Het ego moet
een afgescheiden staat bewaren om te kunnen overleven.
Als je ontdekt wie je niet bent, dan zal je het wonder
ontdekken dat in je kern rust.
Hoe werkt onze persoonsverwisseling? De verzameling
emotionele gehechtheden die we ons ‘zelf ’ noemen, ge-
looft dat het alleen is; daarom heeft het zoveel nodig en
heeft het zoveel angst. Diep vanbinnen weet het dat het
anders is dan God, dat zijn bestaan afhangt van hoe goed
het onder de Goddelijke radar kan blijven, terwijl het
ons voor ogen houdt dat we op de goede weg zijn.
Wanneer we het ego de vraag stellen: ‘Hoe kan zo’n

liefhebbende God zo’n
liefdeloze wereld gecreëerd
hebben?’dan antwoordt het
met een standaardzinnetje:
‘Het is niet eerlijk, maar ik

denk dat als God het gecreëerd heeft, we gewoon maar
ons best moeten doen om onszelf en onze dierbaren te
beschermen, om zo goed als we kunnen ons leven te
beheersen en geluk te zoeken, terwijl we pijn trachten te
vermijden’.
Als we tijdens het proces van het ongedaan maken van
het ego alle rommel beginnen te verwijderen, beginnen
we een monumentale ongerijmdheid te herkennen. Als
het ego dat we ‘ik’ noemen een verzameling emotionele
gehechtheden is, hoe kan het dan succesvol navigeren in
deze wereld van blijkbaar willekeurige chaos? Als we ons
leven lang worstelen met bescherming, controle en het
voortdurend zoeken naar geluk terwijl we pijn trachten
te vermijden, wat blijft er dan voor God over om te
doen? Wat is de zin ervan om een God te hebben als we
zelf die rol voortdurend spelen?

Er is geen God buiten ons
Heb je al ooit nagedacht over ons individuele en col-
lectieve doel hier op aarde? Ons doel is niet om leven
na leven rond te rennen en de drama’s van onze per-
soonsverwisseling uit te spelen. En wat gebeurt er als het
lichaam sterft? Zijn we er dan vanaf, keren we dan naar
een tijdelijke staat terug van gelukzaligheid, enkel om

weer een ander leven van schijnbaar willekeurig drama
binnen te gaan?
De bedoeling van wat wij leven noemen, terwijl we on-
der de betovering van het ego blijven, zal altijd een mys-
terie blijven zo lang we vasthouden aan onze overtui-
gingen zonder hier vragen bij te stellen. Er is geen God
buiten ons, die we ook de Universele Tegenwoordigheid
mogen noemen. Hij is een deel van ons en verlaat ons
nooit of te nimmer. Natuurlijk zijn er momenten dat we
voelen dat Hij er niet is, maar dat komt omdat ‘wij’ niet
aanwezig zijn. Als we een ego zijn met onze vele niet
onderzochte angsten en gehechtheden, dan zijn we te
druk met het jongleren met onze dagelijkse controlepro-
blemen om de betekenis van het leven te bevragen, laat
staan om te onderzoeken wat onze ware identiteit is.
Als God verondersteld wordt totale liefde te zijn, waar-
om zijn wij dan in staat om zo liefdeloos te zijn? Het
antwoord is dat God deze realiteit niet gecreëerd heeft;
wij deden dat. Wij komen uit de originele staat van al-
lesomvattende liefde, wat betekent zonder pijn, verlies,
angst of afgescheidenheid. Wij waren één en we zijn
het nog steeds buiten het illusoire leven dat we hebben
gekozen. We hadden geen behoefte aan tijd of ruimte of
materie, omdat dat manifestaties zijn van afgescheiden-
heid. We waren gelukzalig tevreden als één – dat wil
zeggen totdat we beslisten om iets anders te ervaren. De
ervaring die we wensten was ‘dualiteit’, wat tweeheid
of andersheid betekent. In deze realiteit hebben we het
concept van goed tegenover slecht, boven tegenover on-
der gesteld. Het ‘ik’ beschouwt zichzelf als afgescheiden
van alles en iedereen. In de egotoestand geloven we echt
dat we noden hebben die niet vervuld kunnen worden
en dat we kwetsbaar zijn voor verlies.

Liefde is niet kenbaar voor het ego
Deze overtuigingen zijn verantwoordelijk voor nogal
absurde ideeën, waaronder de populaire misvatting dat
liefde in haat kan veranderen. Als dit waar is geweest
voor ons op een punt in ons leven, dan moeten we
onszelf afvragen ‘wie’ die ervaring had? Wie zag dat
liefde desintegreerde en haat werd? Als we ooit die
ervaring hadden, dan kunnen we er absoluut zeker van
zijn dat we perfecte kandidaten zijn voor het proces
van ‘het ego loslaten’. Enkel het ego gelooft dat liefde
kan verminderen of veranderen in haat. Liefde is niet
kenbaar voor het ego. Liefde is geen gevoel, het is geen
ervaring, het kan niet gezocht worden. Proberen liefde
te kennen, terwijl we blijven geloven wie we denken te
zijn, is vragen om van een gebouw van 60 verdiepingen
te springen in de overtuiging dat we zullen vliegen.
Totdat we bereid zijn om de reis te ondernemen om de
perceptie van het ego ongedaan te maken, zullen we
nooit weten wie we werkelijk zijn of wat ons ware doel
in dit leven is. •
Info: www.takemetotruth.com

Nouk Sanchez & Tomas Vieira
Vertaling: Tania de Winne

T erwijl we nog steeds in het lichaam zijn, heb-
ben we nog een beetje ego nodig om in onze
realiteit die wij leven noemen, te kunnen
functioneren. Wat echter dramatisch verschil-

lend is aan dit overblijvende stukje is dat het totaal on-
derworpen is aan de wil van de Universele Inspiratie.
Geen enkel deel van iemands wil is ooit in conflict
met deze realiteit op welk moment dan ook. Er is
absoluut vertrouwen dat, wat er ook gebeurt, Wijs-

heid te allen tijde bestaat.
Het deel van het ego dat geëlimineerd moet worden is
eigenlijk een kluwen van oude, emotionele gehecht-
heden. Als we er over nadenken is alle lijden of verlies
afgeleid van de een of andere vorm van emotionele
gehechtheid, bijvoorbeeld relaties, carrières, waarden,
meningen en voorwerpen. Wanneer deze dingen be-
dreigd worden, kan dit emotionele pijn veroorzaken, van
een milde ontdaanheid tot complete ontreddering. Onze
verlangens worden ook geboren vanuit dit verstoorde
fundament. Wat wij denken nodig te hebben, ontstaat
uit een illusie. Het ego is eigenlijk een emotionele kern
waarvan wij per vergissing geloven dat dit het ‘ik’ is, dat
wij ons ‘zelf ’ noemen. Kunnen we onszelf afvragen wat
of wie er overblijft als we al onze emotionele gehechthe-
den zouden kunnen weggeven? Laten we ons inbeelden
dat we ons gewillig losmaken van al onze overtuigingen
en ons lanceren in een vrije val van vertrouwen op het
proces van ongedaan maken – wat zou het resultaat zijn?

Afgescheidenheid
We zijn emotioneel gehecht aan zoveel zaken waar we
ons zelfs nog niet bewust van zijn. Een voorbeeld is de
gehechtheid aan de overtuiging, dat wij wel weten wat

De illusie van onze identiteit
Het ego heeft afgescheidenheid nodig om te blijven

leven. Dat ‘leven’ is echter een illusie. In realiteit

zijn wij één, met God. Om dit te ervaren is het

nodig om het ego los te laten, wat neerkomt op

het loslaten van onze emotionele gehechtheden,

stellen Nouk Sanchez en Tomas Vieira. Totdat we

hiertoe bereid zijn, zullen we nooit weten wie we

werkelijk zijn of wat ons ware doel in dit leven is

...van hart tot hart...10 nr. 4 - november 2008 ...van hart tot hart... 11

Frans Kok

D e laatste jaren heb ik de nodige literatuur
doorgewerkt op het gebied van kwan-
tumfysica. Ik vind het een intrigerende
wetenschap en het boeit mij om bezig te

zijn met de meest elementaire essentie van wat materie
is en welke wetenschappelijke ontdekkingen daaruit
voortgekomen zijn. Zelf ben ik niet zo’n wetenschap-
per. Ik houd me meer met het sociale en gevoelsmatige
in het menselijke proces bezig. En toch intrigeert het
mij. Bijvoorbeeld de conclusie die al door Einstein werd
aangereikt, namelijk dat materie in essentie energie is,
waarin elementaire deeltjes – atomen en neutronen – in
een oneindige dans rondom een kern, in ogenschijnlijk
steeds wisselende vorm, zich kunnen manifesteren. In
essentie blijkt de materie ‘leeg’, dan wel ruimte en ener-
gie te zijn. Als de energie zich uit de vorm terugtrekt,
vervalt deze weer tot pure energie.
Een belangrijk auteur op dit gebied is Lynne Mc Taggart.
Deze wetenschapsjournaliste brengt op een toeganke-
lijke wijze deze voor een leek ingewikkelde materie naar

voren. In haar boek Het Veld gaat het erover, dat inmid-
dels wetenschappelijk is aangetoond dat gedachtekracht
in staat is om de ervaren werkelijkheid te veranderen.
In Het intentie-experiment* spoort Mc Taggart de lezer
aan zich ervan bewust te worden dat onze gedachten de
wereld om ons heen positief of negatief beïnvloeden en
dat je mede-verantwoordelijk bent voor hoe de wereld
eruit ziet.
In het populair geschreven boek The Secret wordt even-
eens van deze visie uitgegaan. Hierin staat de zoge-
naamde ‘Wet van Aantrekking’ centraal en wordt ervan
uitgegaan dat je alles wat je wenst of verlangt naar je toe
kunt ‘trekken’, als je daar je intentie over uitzendt en
erop vertrouwt dat het naar je toekomt.

Universele Intelligentie
Wat inmiddels op wetenschappelijke wijze aangetoond
wordt, werd al duizenden jaren geleden in het boed-
dhisme aangereikt. Namelijk de kennis over de ‘kleine
deeltjes’ en dat materie ‘leeg’ is. Fritjof Capra maakte
daarvan gewag in de jaren zeventig met zijn boek De Tao
van fysica (The Tao of Physics, 1975).
Je kunt dit ook vergelijken met de essentie van Een
Cursus in Wonderen, waarin gezegd wordt dat het niet
om de materiële vorm gaat. En verder dat de vorm in
essentie ‘leeg’ is (zonder betekenis). Dat het wel om de
Universele Intelligentie gaat die werkzaam is achter deze
vorm, als de schepper, die in staat is om atomen te rang-
schikken in een vorm en die deze weer kan laten ver-
dwijnen. We kunnen deze Universele Intelligentie ook
God noemen. Wat het voor mij extra intrigerend maakt

is, dat het steeds duidelijker wordt dat wij, als mens-
heid, diegenen zijn die de beschikking hebben over deze
Goddelijke scheppingskracht en als zodanig de wereld
kunnen ‘maken of breken’. Op dit moment hebben we
de potentie in handen om de wereld totaal te vernietigen
of er een liefdevol oord van te maken.
Onlangs las ik een boek van de predikant Klaas Hen-
drikse getiteld Geloven in een God die niet bestaat. Ik zie
synchroniciteit wat betreft de visie van Hendrikse en
de ontdekkingen in de kwantumfysica. Synchroniciteit
betekent letterlijk ‘gelijktijdigheid’ en is als term door de
Zwitserse psychiater en psycholoog Dr. Carl Gustav Jung
bedacht. Wikipedia zegt hierover: ‘als er sprake is van
twee of meer gebeurtenissen die min of meer tegelijker-
tijd optreden in een voor betrokkene zinvol verband, dat
niet als causaal wordt ervaren. Je ervaart het als méér dan
gewoon toeval, omdat twee gebeurtenissen voor jou met
elkaar te maken schijnen te hebben, maar niet zo dat het
ene het andere heeft voortgebracht’.

Hendrikse zegt dat hij niet gelooft in een God, die als

een almachtig heerser ‘van bovenaf ’ het universum
bestuurt, waarin wij als mensen afhankelijk zijn van de
luimen van deze God. Voor hem is God datgene wat
tussen de mensen plaatsvindt en ‘met de mensen mee-
trekt’. Voor zover er sprake is van een God, is dat een
kracht die werkzaam is tussen mensen. Je zou het de
liefdesimpuls tussen mensen kunnen noemen, de impuls
om je naaste lief te hebben.
Het gaat er niet om dat er geen God bestaat, maar dat
God niet een aparte entiteit is, die ergens in het univer-
sum zetelt en aan de ‘touwtjes trekt’. Dat laatste Godsbe-
grip is historisch gegroeid in de joods-christelijke traditie.
Ik vind het een gedurfde, bijna kale visie, hoe Hendrikse
het godsbeeld ‘versobert’ en daarin toch recht doet. Fei-
telijk herken ik hierin hoe in Een Cursus in Wonderen
steeds opnieuw benadrukt wordt, dat we God kunnen
herkennen in onze broeder. En dat het alleen mogelijk
is om God in jezelf te zien als je het licht in je broeder
ziet. Omgekeerd is het eveneens zo dat als je schuld of
kwaad in een ander ziet, dit een projectie van je inner-
lijke beelden is.

Zelfverantwoordelijkheid
Wat ik als overeenkomst tussen kwantumfysica en Hen-
drikse zie, is dat Hendrikse met zijn visie op God als de
inspiratie die werkzaam is tussen mensen, maakt dat je als
mens zelf verantwoordelijk bent voor je eigen ‘scheppin-
gen’. Je moet zelf kiezen hoe je naar de wereld kijkt, en
van daaruit handelen. Vanuit de visie van een protestant-
se dominee wordt het Godsbesef ook hier teruggebracht
naar een eigen verantwoordelijkheid voor wat er tussen

mensen plaatsvindt. Net als bij kwantumfysica.
Het belangrijkste wat Hendrikse in mijn ogen doet, is dat
hij God als ‘de Man met de baard’ van zijn troon haalt
en Hem de almacht ontneemt die Hij volgens Hendrikse
ten onrechte heeft verkregen in de joods-christelijke
traditie. Naar zijn zeggen heeft God die almachtige status
verkregen door concurrentie van de joodse visie op God
met de goden van het Babylonische volk. In de periode
van de Babylonische Ballingschap is het godsbesef van de
joden, volgens Hendrikse, sterk geprofileerd. Zij zetten
zich af tegen hun overheersers en de godenverering van
de Babyloniërs. Vanuit deze wedijver is er een monothe-
istisch godsbeeld ontstaan van de almachtige god Jahweh,
die als een soort supergod over de mensheid regeerde. In
de christelijke traditie wordt dit oud-testamentische idee
van een God van schuld en boete nog steeds in grote
trekken nageleefd.
Wat ik het bijzondere van het werk van dominee
Hendrikse vind, is dat hij de moed heeft om deze visie
binnen een traditionele, protestantse kerk te verkondi-
gen. Om een Godsbesef aan te reiken als een kracht die

werkzaam is tussen
mensen en daarmee
de verantwoordelijk-
heid voor hoe je als

mens leeft, weer terug te geven aan de mens zelf. Hij
noemt dit Volwassen afhankelijkheid en zegt daarover
‘Volwassen afhankelijkheid erkent dat wat werkelijk
van waarde is niet in je macht ligt ... Geloven is eerder:
inzien dat je niet méér te doen hebt dan het leven te
leven dat je te leven wordt gegeven. Niet minder ook.
Erkennen dat je leven ongewis is ...’ Ik zie hierin terug
wat in de Cursus in het Handboek voor Leraren wordt
aangereikt over vertrouwen als het fundament. In laatste
instantie is vertrouwen erkennen dat je het niet weet
(H4.I:A3-8).

Gelijktijdigheid
Zoals gezegd zie ik synchroniciteit tussen de visie van
Klaas Hendrikse over zelfverantwoordelijkheid en de
plaats van God en de mens, en dat wat we aan kennis
hebben opgedaan uit de kwantumfysica over verant-
woordelijkheid en gedachtekracht. Een visie die door
Lynne Mc Taggart wordt aangereikt in het Intentie-expe-
riment.
Voor mij is het geen toeval dat deze visies nu gelijktijdig
in de publiciteit komen om ons als mensheid een spiegel
voor te houden. Ik geloof dat wij op dit moment in het
doorgronden van de materie en als medeschepper en be-
heerder van deze planeet, op een bewustzijnsniveau zijn
aangeland, dat ons in staat maakt om onze verantwoor-
delijkheid te nemen en dat we deze ook zullen moeten
nemen. Hierbij staat centraal dat we de keuze hebben
ons te laten leiden door zelfzucht of door een Liefdesim-
puls. En ik geloof dat steeds meer mensen bereid zijn
deze Liefdesimpuls te volgen. •

De Man met de baard en kwantumfysica
Het idee van onze medeverantwoordelijkheid als

mensen voor hoe de wereld eruit ziet, komt op dit

moment vanuit verschillende bronnen tegelijker-

tijd naar ons toe. Frans Kok ziet hierin synchroni-

citeit en denkt dat wij onze verantwoordelijkheid

ook daadwerkelijk moeten oppakken.

*In ...van hart tot hart... nr. 3/2008 geeft Anita Koster een recensie van Het intentie-experiment.

nr. 4 - november 2008...van hart tot hart...12 nr. 4 - november 2008 ...van hart tot hart... 13

Anne-Joke Vellinga

M ijn lief en ik zijn in Auschwitz geweest.
Twee dagen. We werden daar de
afgelopen periode door verschillende,
schijnbare toevalligheden zachtjes naar-

toe geduwd. En toen we eenmaal hadden besloten om
te gaan, leek ook alles mee te werken: de vlucht boeken,
het hotel, onze agenda... ondanks het hoogseizoen was
het mogelijk om in een mum van tijd alles op de rails te
krijgen om binnen een paar dagen in Auschwitz te zijn.
Van te voren hebben wij uitvoerig gesproken over het
doel van onze reis. Waarom wilden we daar eigenlijk
zijn? Was het behoefte aan sensatie? Nee. Was het van-
wege historische belangstelling? Ook niet. Wat dan wel?
Hier goed over nagedacht. Wilden we iets ervaren?
Er was steeds maar een zinnetje in mijn hoofd dat mij
niet losliet: ‘Ik heb daar vergevingswerk te doen’. Verge-
ven? Maar hoe dan? En wát dan? Vergeven in de zin van
gratie verlenen was voor mij niet aan de orde. Daarmee
zou ik alleen maar het idee van ‘de goeden’ en ‘de slech-
ten’ in stand houden.
Vergeven volgens Een Cursus in Wonderen is inzien dat
het allemaal slechts een illusie is. Op de een of andere
manier raak ik daarmee altijd een beetje in de knoei. Is
Auschwitz dan een illusie? Lástig... Wat mij vaak helpt, is
het zinnetje: ‘Er is geen schuld...’ Een zinnetje dat ik een
keer tijdens een gebed heb binnengekregen en dat mij
altijd helderheid geeft als ik ergens moeite mee heb. Er
is geen schuld, om dan in te zien dat er niets te vergeven

vált, maar dat ik niet vanuit Liefde heb gekeken en in
een illusie heb geloofd.

Symbool van angst
Voor mij is Auschwitz het symbool van angst. De hel
waar angst toe kan leiden als we vergeten zijn wie wij
werkelijk zijn. Angst bij ‘daders’ en angst bij ‘slachtof-
fers’. Angst die bij ons allemaal ook nu in ons dagelijks
leven aanwezig is, wanneer wij ons identificeren met de
wereld van de vorm en lichamen. Vanuit mijn dage-
lijks bezig zijn met Een Cursus in Wonderen kan ik
Auschwitz niet zien als ‘iets vreselijks dat toen is gebeurd
en nooit meer mag gebeuren’. Ik zie Auschwitz als een
uitvergroting van wat zich NU afspeelt in iedere situatie
die geen Liefde is.
In mijn momenteel tamelijk ongecompliceerde leven
lukt het mij meestal goed om steeds weer te kiezen voor
Liefde. Er gebeuren dingen – soms simpel en soms heftig
– en door bewust te kiezen hier met Liefde naar te kij-
ken, zonder verzet, lukt het mij vaak om mij dan vredig
te blijven voelen. Steeds vaker valt het mij op dat ik van
binnen (en soms van buiten) een glimlach voel en ‘JA’
kan zeggen tegen wat er maar gebeurt. In dit leven van
alledag, waar ik veel Liefde ervaar, kan ik mij makkelijk
bewegen. Maar de angst, ellende, pijn en haat horen daar
ook bij. Mijn eigen Auschwitz. Als ik ellende waarneem,
ben ík het die dat waarneemt. En voor mijn waarne-
mingen, die ik zelf veroorzaak, ben ík verantwoordelijk.
Niet schuldig, wél verantwoordelijk. Ik heb werk te
doen in Auschwitz... en ik vraag God om hulp.
Van te voren bespraken wij dat wij het hele Auschwitz-
gebeuren volkomen open wilden benaderen. Zonder
een bepaald doel na te jagen, behalve dan het er-zijn-
en-kijken-wat-Liefde-doet. Volkomen erop vertrouwen
dat wat zich aan wil dienen, wel duidelijk zal worden.
Vanuit een ontvankelijke houding van ‘wij wéten het
niet’. Geen verzet of ‘willen dat het anders is’. In het
vertrouwen dat God ons bijstaat.

Hitler in poloshirt
Angst, dood, het zijn slechts illusies, zoals onze

hele wereld van vorm en lichamen een illusie is.

Anne-Joke Vellinga ervoer bij een bezoek aan

Auschwitz dat ook daar alleen Liefde werkelijk is,

en dat er geen uitzonderingen op zijn.

Deze houding maakte overigens ook dat wij alles erom-
heen prima aankonden zonder hierdoor van de wijs te
raken. Alle relatief kleine ongemakjes die bij iedere reis
wel voorkomen. Zoals het niet op komen dagen van
onze transfer en de nimmer ophoudende discomuziek
in ons hotel, waar we niet aan konden ontkomen. Soms
werd ons ‘JA!’ een ‘TJA...’, maar het was geweldig om
te ervaren dat we niet in de stress hóeven te schieten, als
we daar niet voor kiezen. En dat dat dan een weldadige
ontspanning tot gevolg heeft. Ondanks de herrie.

Onze eerste dag begon ik met mijn Werkboekles. Het
was, ja hoor, les 163: ‘Er is geen dood. De Zoon van
God is vrij’. Hieruit een citaat:
‘God heeft de dood niet gemaakt. Daarom moet hij,
welke vorm hij ook aanneemt, een illusie zijn. Dit is
het standpunt dat we vandaag innemen. En het is ons
gegeven voorbij de dood te kijken en het leven erachter
te zien’(WdI.163.8:6-9).
En het gebed:
‘Onze Vader, zegen onze ogen vandaag. Wij zijn Uw bood-
schappers en we willen naar de schitterende weerspiegeling van
Uw Liefde kijken die in alles straalt. Wij leven en bewegen in
U alleen. Wij zijn niet gescheiden van Uw eeuwige leven. Er is
geen dood, want dood is niet Uw Wil. En wij vertoeven waar
U ons hebt geplaatst, in het leven dat wij delen met U en met
al wat leeft, om voor eeuwig zoals U en deel van U te zijn.
Wij aanvaarden Uw Gedachten als de onze, en onze wil is
eeuwig één met die van U. Amen’ (WdI.163.9).

Kon ik hier Liefde voelen?
Wij werden rondgeleid door Lucas, onze gids. Hij heeft
ons wegwijs gemaakt in de complexen van Auschwitz I
en Auschwitz II (Birkenau). Hij heeft ons veel verteld.
Feiten, getallen, gruwelijkheden. En veel laten zien.
Ruimtes tot de nok gevuld met menselijk haar. De rollen
stof die daarvan gefabriceerd zijn. Ruimtes met... nee,
het gaat niet om de opsomming. Waar het mij om ging
was hoe het zou voelen hier te zijn. Kon ik hier Liefde
voelen? Jazeker! Eenvoudigweg door het te willen, door
me met God te verbinden en Zijn hulp te vragen, voelde
ik een stroom van Liefde door mij heen komen die zo
groot en zo continu was, dat mijn gevoel van ontzetting
er mild door werd. En in die staat van Liefde begon ik te
zegenen. De daders, de slachtoffers, de nabestaanden, de
mensen die hier rondliepen, elk met hun eigen gedach-
ten, onszelf.
Het was voor mij de beste manier om daar te zijn. Ze-
genend in de barakken, zegenend in de gaskamer. Hier
kreeg ik toch even een schok, toen Lucas mij plots wees
op een gat in het plafond, waar indertijd de Zyklon-B
doorheen geworpen werd. En ook nu was het antwoord

Liefde. Alle vragen over hoe het zo mis heeft kunnen
gaan, trokken zich terug en losten zich op, omdat het
antwoord steeds zo duidelijk Liefde was. Wát een bele-
ving. Doorgaan. Zegenend in het crematorium. Zege-
nend in de latrines. De dodenmuur. Het ging maar door.
Hoe is het mogelijk dat ik mij zó vredig kon voelen? Zo
zonder wrok en verzet? Het antwoord is mij duidelijk
en het wás mogelijk. Een zin van Thaddeus Golas schiet
door mijn hoofd: Als je de hel leert beminnen, zul je in de
hemel zijn.
Buiten viel het mij op dat er ondanks de enorme me-
nigte bezoekers een ingetogen rust heerste. Respectvol
en heel weldadig. Ook de mensen die buiten het kamp,
waar een groot grasveld met bomen en bankjes was,
in de schaduw zaten uit te rusten, waren in diepe stilte
verzonken.

Na deze volle eerste dag was het goed nog een tweede
dag terug te kunnen komen en zo de gelegenheid te
krijgen een paar exposities en een korte film te bekijken
waar we niet aan toe waren gekomen. Maar bovenal
hadden wij behoefte nog wat meer stille tijd door te
brengen bij een aantal beladen plaatsen in het kamp.

Mijn werkboekles, les 164, luidde: ‘Nu zijn we één met
Hem die onze Oorsprong is’.
‘Op deze dag wordt verdriet terzijde gelegd, want beel-
den en geluiden die van dichterbij dan de wereld komen,
zijn helder voor jou die vandaag de gaven die Hij geeft
aanvaarden wil.
Er is een stilte waarin de wereld niet kan binnendringen.
Er is een aloude vrede die jij in je hart draagt en niet

In wezen doet de vorm er niet toe.

Er is geen dood.
De zoon van God is vrij.

VHTH, jrg.2 nr. 4

Ik heb ervaren

dat kinderen me niet vertrouwden

tenzij ik altijd eerlijk was.

En zo werden ze prachtige leraren

in eerlijkheid en integriteit.

Jerry Jampolsky

 H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T

1...van hart tot hart...
H E T H A R T

8-9 november 2008, Groesbeek
Familie- & Systeemopstelling
22 november 2008, Eindhoven
Open workshop
23 november 2008, Moorveld
Miniworkshop ECIW
29 november 2008, Geldrop
The Work of Byron Katie & Attitudi-
nal Healing
7 december 2008, Amersfoort
Miniworkshop ECIW
13 december 2008, Hilversum
Trainingsdag familieopstelling
14 december 2008, Moorveld
Miniworkshop ECIW
27 dec 2008-1 jan. 2009, Havelte
Van oud naar nieuw / Vergeef, en je
bent vrij
10 januari 2009, Maassluis
Familie- & Systeemopstelling
17 januari 2009, Den Haag
Familie- & Systeemopstelling
18 januari 2009, Den Haag
Familie- & Systeemopstelling
30-31 jan & 1 feb 2009, Wahlwiller
Training Familie- Systeemopstelling
7 februari 2009, Hilversum
Trainingsdag familieopstelling
25 februari 2009, Kloetinge
‘Vergeef, en je bent vrij’
7 maart 2009, Hoorn
Familie- & Systeemopstelling
8 maart 2009, Hoorn
Familie- & Systeemopstelling
21 maart 2009, Hilversum
Trainingsdag familieopstelling
22 maart 2009, Naarden
Miniworkshop ‘God zien in alles’
28-29 maart 2009, Groesbeek
Familie- & Systeemopstelling
4 april 2009, Hilversum
Landelijke Facilitatordag
23-26 april 2009, Wahlwiller
Meditatief mandala schilderen
6 juni 2009, Hilversum
Trainingsdag familieopstelling
26-28 juni 2009, Wahlwiller
Open Workshop
25 juli-7 aug 2009, Havelte
‘Jij bent het op wie je gewacht hebt’
26 september 2009, Hilversum
Trainingsdag familieopstelling
17 oktober 2009, Hilversum
Trainingsdag familieopstelling
20-22 november 2009, Wahlwiller
Familie- & Systeemopstelling
12 december 2009, Hilversum
Trainingsdag familieopstelling
27 dec’09-1 jan’10, Havelte
Van oud naar nieuw

WORKSHOPS
Vergeef, en je bent vrij!
Vergeven doe je voor jezelf. Geleide
meditaties, schrijf- en andere oefenin-
gen zullen gericht zijn op vergeven en
in het vergeven kun je je altijd aanwe-
zige vrijheid ervaren.
25 februari 2009, Kloetinge
Wo. 20–22.30 uur. Dorpshuis Amicitia,
Schimmelpenninckstraat 14, 4481 AH.
Deelname: €5 leden, €8 niet-leden.
Opgave: Nelleke Koole 0113-312263 /
reikihuis@zeelandnet.nl
Van oud naar nieuw;
vergeef en je bent vrij
27 dec. 2008 - 1 jan. 2009, Havelte
Zat. 18-don 11 uur. Meeuwenveen,
Meeuwenveenseweg 1-3, 7971 PK.
Deeln. €200. Verbl. €300 (slapen 2pk).

ZOMERWORKSHOP
‘Jij bent het op wie je gewacht hebt’
In deze zeer intensieve zomerworkshop
zoeken we de ervaring van waarheid,
liefde en vrede in onszelf. Krach-
tige oefeningen brengen ons voorbij
oordelen en schuld naar de ervaring
van innerlijke vrede en eenheid. En
daarin ontdekken we dat wij het zelf
waren op wie we gewacht hebben.
Voor iedereen die behoefte heeft aan
een radicale ommekeer in zijn of haar
denken door op een intensieve manier
kennis te maken met de werking van
The Work of Byron Katie, Attitudinal
Healing, Een Cursus in Wonderen en
Familie Opstellingen. De oefeningen

werken door in je dagelijks leven en
leiden tot een totaal andere ervaring
dan die je gewend bent. Er is geen
voorkennis vereist. De bereidheid deel
te nemen is voldoende.25 juli-7 aug
2009, Havelte
Ma 10.30 – vrij 11.00 uur.
Meeuwenveen, Meeuwenveenweg 1-
3, 7971 PK. Cursus €575. Verblijf 2pk
€560; tent €510 (beperkt mogelijk).

Familie & systeemopstellingen
‘Ja’ zeggen tegen dat wat er is, ... als dat
ook is wat je wilt. Die kans heb je in
een familie- of systeemopstelling. Inzicht
in de situatie en ‘ja’ zeggen tegen dat
wat er is voelt als het herwinnen van je
vrijheid, die er overigens altijd al was.
Het geboortegezin, het huidige gezin,
een werksituatie of strijdende elementen
in een relatie of persoon kunnen onder
andere onderwerp zijn van een opstel-
ling. Doordat de situatie fysiek in de
ruimte zichtbaar wordt, worden ook
patronen en spanningsvelden zichtbaar.
Deze aan het licht te brengen, leidt vaak
tot harmonisering en genezing van die
relaties, patronen en verhoudingen. Het
gaat bij een opstelling niet om goed of
fout, of om de beoordeling van een situ-
atie. Slechts om het transparant, en daar-
door inzichtelijk maken van de situatie.
Op basis daarvan kan degene voor wie
de opstelling wordt gedaan een nieuwe
keus maken, of niet.
8-9 november 2008, Groesbeek
Zat 10-zon 16 uur. De Poort, Bies-

Activiteiten
chronologisch

O Ik wil deelnemen aan (naam activiteit):

 op (datum):

O Ik bestel (titel):

 Van (artiest):

 Datum: Handtekening:

Bij aanmelding voor een workshop of training ontvangt u schriftelijk bericht van
aanmelding.
Als u een bestelling doet krijgt u deze met factuur thuis gezonden. (z.o.z)

Aanmelding activiteiten e/o bestelling

A C T I V I T E I T E N

nr. 4 - november 2008...van hart tot hart... ...van hart tot hart...14 1nr. 4 - november 2008

verloren hebt. Er is een gevoel van heiligheid in jou dat
nooit door de gedachte aan zonde is beroerd. Dit alles
zul jij je vandaag herinneren’(WdI.164.3:4 & 4:1-4).

‘Wij zegenen de wereld wanneer wij haar aanschouwen
in het licht waarin onze Verlosser naar ons kijkt, en
schenken haar de vrijheid die ons gegeven wordt door
Zijn vergevende visie, niet de onze’(WdI.164.7:6).

Dit was Liefde
Toen wij uit barak 21 kwamen lopen, waar wij de expo-
sitie over de deportatie van Nederlandse joden hadden
bekeken, werd onze aandacht getrokken door prachtige
muziek. Het kwam van een groepje Israëlische soldaten,
die zich bij de ingang van de naastgelegen barak hadden
geposteerd. Eén van hen speelde op zijn mondharmonica
een joods klinkend lied, dat zó ontroerend mooi was
dat alle mensen als aan de grond genageld bleven staan
luisteren. De tijd verdween... Geluiden die van dichterbij
dan de wereld komen? Dit was Liefde... Zou deze man zich
gerealiseerd hebben hoeveel hij hiermee ook voor de
passerende bezoekers heeft betekend? Dat hij met dit lied
eventjes van de hel de hemel heeft gemaakt?
En toen zagen we hem lopen, de man die zó ontzettend
veel op Hitler leek dat het mij totaal verblufte. Wat had
dít te betekenen? Zijn snor was een tikkeltje aan deze
tijd aangepast en hij was vlot gekleed in een poloshirt en
een sportieve broek. Maar er was geen ontkomen aan
om Hitler in hem te zien. Verwonderd liepen we door.
Wat moest ik hiermee? Wat probeerde er door te drin-
gen? Ik kon er niet bijkomen en probeerde hem los te
laten. Maar hij liet óns niet los, want toen wij een poosje
later op een bankje buiten het kamp gingen uitrusten,
kwam hij tegenover ons zitten. Ik had hier iets mee te
stellen, zoveel was mij duidelijk. Maar wat?
Ik begon te onderzoeken wat ik voelde. Behalve mijn
vredige gevoel van Liefde, dat mij in het kamp geen
moment had verlaten, en mijn gevoel van verwondering,
voelde ik niets speciaals. Hier zat gewoon een man. Net
als iedereen. Stilletjes voor zich uit te kijken. Net als
iedereen. Wij zijn niet verschillend.
Kon ik hem zegenen? Ja!

Wás het Hitler? Geen idee. Misschien wel, misschien
niet.
Deed het er toe?... Nee!...
Aah! Daar had ik het! Was dit de les? In wezen doet de
vorm er niet toe.
Daar zat een menselijk wezen, dus: Liefde.
Hitler of geen Hitler, het dóet er niet toe, in wezen is hij
Liefde...

En terwijl ik dit opschrijf, realiseer ik mij dat dit voor
mij jarenlang een puzzel is geweest. Ik was bereid álles
van Een Cursus in Wonderen aan te nemen, maar Hitler,
dáár had ik toch wel moeite mee, te geloven dat ook híj
in wezen Liefde is. Voor hém wilde ik dan toch altijd
graag wel een uitzondering maken.
Wát een geschenk! Om op zó’n milde maar overtuigen-
de manier de les die ik nodig had aangereikt te krijgen.

Er is nog zoveel meer te vertellen over hoe we ons die
dag ook geleid voelden en over wonderlijke toevallighe-
den die wij op ons pad kregen, maar het is goed zo. Het
verhaal is klaar. Ik heb in ‘de uitvergroting van angst’ een
‘uitvergroting aan Liefdeswerk’ kunnen doen. En dat was
een geweldige ervaring.
En eigenlijk... doet ook de locatie er niet toe. Het kan
overal en altijd, HIER en NU •

dit is mijn droomwereld

met Doesjka op een lange rechte weg

’t is warm en het waait

de wind beroert mijn huid, mijn haar

de korenvelden golven

een trekker dendert stof opwerpend langs

de boer kent ons en zwaait

en dan een auto, motor, fiets

twee witte kwikstaarten

en verderop drie ezels

de korenvelden golven

en van de andere kant

komt iemand

met een tandpastahondje

dit is mijn droomwereld

dit hier, nu, dit weer, die wind

met Doesjka op een lange rechte weg

Anita Koster

H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T

2 ...van hart tot hart...
H E T H A R T

H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T

3...van hart tot hart...
H E T H A R T

seltsebaan 34, 6561 KC. Cursus €130.
Verblijf1pk €100; 2pk €90
10 januari 2009, Maassluis
Zat 10-16 uur. Ontmoetingscentrum
Koningshof, Uiverlaan 20, 3145 XN.
Cursus €70 (incl. koffie/thee/lunch).
Opgave: Nelly Tweehuijsen 010-
5917289 - nelke2@hetnet.nl
17 e/o 18 januari 2009, Den Haag
Zat & zon 9.30-17.30 uur. Buurthuis
de Hyacint, Annemoonstr. 25. €60 (1
dg); €115 (2 dg). Luch zelf meenemen.
Opgave: Len Langeveld 070-3604276;
Annemarie van Unnik 070-3467932
7 e/o 8 maart 2009, Hoorn
Zat & zon 9.30-17.00 uur. Kristal,
Keern 33g, 1624 NB. Deelname: €60
per dag. Opgave: Frans Kok 0299-
673404 / frans@franskokmfweb.nl
28-29 maart 2009, Groesbeek
Zat 10-zon 16 uur. De Poort, Bies-
seltsebaan 34, 6561 KC. Cursus €130.
Verblijf 1pk €110; 2pk €100

The Work of Byron Katie &
Attitudinal Healing
29 november 2008, Geldrop
Za 10-16 uur. De Sprong. Tournooi-
veld 10, 5663 EA. Info en opgave:
040-2858757/info@desprong-geldrop.nl

Open Workshop
Wie wil kan in deze workshop werken
aan een persoonlijk thema. Els This-
sen werkt, in alle vrijheid, in de groep,
individueel met die deelnemers die een
kwestie inbrengen.
22 november 2008, Eindhoven

Za. 10-16.30 uur. Doopsgezinde ge-
meente Eindhoven. Da Costaweg 16,
5615 NB
26-28 juni 2009, Wahlwiller
vrij 10-zon 16 uur. Arnold Janssen
Klooster. Capucijnenweg 9, 6286 BA.
Cursus €180. Verblijf 1pk €115

Mini-Workshops ECIW
Moorveld, 10-12.15 uur. Op basis van
donatie, tenzij anders vermeld.
23 november 2008, Moorveld
7 december 2008, Amersfoort
Zo 14-15.30 uur. Meridiaancollege,
Daam Fockemalaan 12, 3818 KG
Kosten €8
14 december 2008, Moorveld
22 maart 2009, Naarden
Zon. 10.30-13.00 uur.
Thema: ‘God zien in alles’.
Besant Hall, Meentweg 9. Info/
opgave: www.nieuwemens.nl

Meditatief mandala schilderen
Mandala’s tekenen/schilderen is een
manier om een reis naar binnen te
maken. Het is een momentopname
van onze innerlijke staat. In stilte laten
we ons leiden door onze intuïtie. We
tekenen de beelden die zich aan ons to-
nen, en gebruiken de kleuren die zich
aandienen. We werken met potlood,
inkt en acrylverf.
Om een mandala te maken hoeft je niet
gestudeerd te hebben of te ‘kunnen
tekenen’. Het enige dat van je gevraagd
wordt is de bereidheid open te staan
om –in stilte- de impulsen van het

moment te volgen.
23-26 april 2009, Wahlwiller
Arnold Janssen Klooster, Capucijnen-
weg 9, 6268 BA.
Do 10-zo 16 uur. Cursus €195 (incl.
papier, acrylverf). Verblijf €145 (1pk).

TRAININGEN
Landelijke facilitatordag
Voor facilitators van Attitudinal Hea-
ling- en Course groepen en voor mensen
die overwegen een groep te starten.
(Uitwisseling, casuïstiek, nieuwe ont-
wikkelingen.)
4 april 2009, Hilversum
Za 10-16.30 uur. Nieuw Nazareth Dr.
Cuypersplein 7, 1222 NC.
Op basis van donatie.
Training Familieopstelling
Voor mensen die zelf opstellingen wil-
len gaan begeleiden. Heb je belangstel-
ling? Neem dan contact met ons op.
30-31 jan & 1 feb 2009, Wahlwiller
Vrij. 10-zon 16 uur. Arnold Janssen
Klooster. Capucijnenweg 9, 6286 BA.
Cursus €195. Verblijf 1pk €115
Trainingsdagen Familieopstelling
2008: 13 dec. 2009: 7 feb; 21 mrt;
6 jun; 26 sep; 17 okt; 12 dec;
Hilversum Nieuw Nazareth, Dr.
Cuypersplein 7, 1222 NC, 10-16.30
uur. Per dag €60

De activiteiten worden verzorgd door
Els Thissen.

Naam:

Straat:

Postcode en plaats:

Telefoon: E-mail:

Deze strook sturen naar: Centrum voor Miracles-Studies
Luipertstraat 12, 6237 NM Moorveld
tel: 043-3647987
Of uw aanmelding/bestelling mailen naar: cms@elsthissen.nl (z.o.z.)

Aanmelding activiteiten e/o bestelling

Informatie en opgave
Centrum voor Miracles-Studies

Luipertstraat 12,
6237 NM Moorveld,

tel: 043-3647987
e-mail: cms@elsthissen.nl
website: www.elsthissen.nl

Groningen
Groningen:
Godelieve Bos 050-5420233
Haren (1):
Marrigje Dijksma 050-5340729
Haren (2)1, 2, 3:
Henk Kamerling 050-5340729
Onstwedde:
Johan Maarsingh 0599-331722
Gelderland
Apeldoorn (1):
Nicole Blaauw 055-5336916
Apeldoorn (2):
Emina van der Sluis 055-5226651
Doetinchem:
Pieter Vegter 0575-451799
Hengelo:
Pieter Vegter 0575-451799
Lochem:
Jan Helmus 0573-257927
Nunspeet:
Jurja Kammeijer 0341-251181
Rheden:
Annie Bekker 026-4454004
Flevoland
Almere8:
Ellis Vleugels 06-22219910
Lelystad:
Mariet ten Doeschot 0320-256600
Friesland
IJlst:
José van der Werf 06-23885960
Lemmer:
Mirjam Rombouts-Overbeek
0514-563719
Oosterend (1) en (2)7:
Willem & Jacqueline Feijten
0515-332472
Noord-Holland
Alkmaar:
Frans Kok 0299-673404
Amstelveen:
Renée van der Vijgh 020-6473075
Amsterdam(1):
Emma Veenstra 020-6969132
Amsterdam(2):
Nicolien Gouwenberg 020-4003124
Beverwijk:
Frans Kok 0299-673404
De Rijp:
Frans Kok 0299-673404
Haarlem (1):
Ynze Keetlapper 023-5367538
Haarlem (2):
Frans Kok 0299-673404
Heemskerk:
Frans Kok 0299-673404
Hoorn:
Frans Kok 0299-673404
Purmerend:
Frans Kok 0299-673404
Zuid-Holland
Alphen a/d Rijn:
Janny Buijs 0172-441543
Delft:
Wil Rijsterborgh 015-2615998
Den Haag (1):
Michelle Bauer 070-3542074
Den Haag (2):
Annemarie van Unnik

070-3467932
Den Haag (3):
Yvonne Scharis 070-3522379
Gouda:
Marianne Spoor 0182-532396
Lekkerkerk:
Jans Ooms 0180-663408
Streefkerk:
Krystyna Bergsma 0184-684340
Strijen:
Niesa Robberecht 078-6762529
Voorschoten:
Anna Walraven 071-5764877
Zoetermeer5:
Cathy Blom 079-3311735 &
Wil Rijsterborgh 015-2615998
Zuid-Beyerland:
Anna Eppinga 0186-662055
Utrecht
Amersfoort (1) en (2)3:
Rozemarijn Ockhuysen
033-4728602
Bussum:
Marion & Harry Welch
035-6910589
Eemnes:
Inez Coolen 035-5260594
Hilversumse Meent:
Monique Veenstra 035-6982556
Huis ter Heide (1):
Fleur Smelt 035-6920802 &
Anne-Joke Vellinga 030-6920905
Huis ter Heide (2)5:
Anne-Joke Vellinga 030-6920905
Leusden:
Eveline Teunissen 033-4952623
Nieuwegein:
Corrie van Zijl-van der Klij
030-6038241
Soest (1):
Maria de Wilde 035-6026486
Soest (2):
Rob Middeldorp 035-6025647
Utrecht (1):
Gera Wolswijk 030-2947944
Utrecht (2):
Marie-Alice Storimans 030-2712855
Utrecht (3):
Jeanette Rutting 030-2892507
Utrechtse heuvelrug:
Wim van Ginkel 0343-431577 &
Loek Kattekamp 030-2721290
Veenendaal:
Leneke van der Velde 06-21506214
Werkhoven:
Cobi Schilp 0343-477517
Zeist:
Etty de Graaf 030-6990028
Noord-Brabant
Breda:
Jopie van Heeren &
Henny van der Feer 076-5208377
Eindhoven:
Mieke Panhuysen 06-15354156 &
Diny Smits 040-2425260
Mierlo:
Anneke van Haendel 0492-663226
& Diny van Liempd 073-5492692
Ossendrecht:
Kees Zwinkels 0164-671255

Schijndel:
Diny van Liempd 073-5492692 &
Anneke van Haendel 0492-663226
Tilburg:
Anja Gussinko 013-5363784
Vessem:
Mieke Panhuysen 06-15354156 &
Inez Zonneveld-Woelinga
013-5146111&
Diny Smits 040-2425260
Limburg
Berg en Terblijt:
Riny Blom 043-6041816
Echt:
Peter Winteraeken 0475-484833
Moorveld:
Els Thissen 043-3647987
Roermond:
Jeannette Fabrie 0475-341130
Sittard:
Beppie Cloo 046-4581597
Venlo-Blerick:
Jolanda Megens 06-17516018
Zeeland
Burgh-Haamstede:
Irene van Waveren & Cees Bakker
0111-650606
Dreischor:
Trudy Huter 0111-406006
Middelburg (1):
Ria Castenmiller 0118-639949
Middelburg (2):
Pauline Klerkx & Paul Vreugdenhil
0118-644020
Vlissingen:
Ellen Heystek 0118-418294 & An-
kie Spinnewijn 0118-419498
Overijssel
Oldenzaal (1):
Rogier Pondaag 0541-510844
Oldenzaal (2):
Trudy ter Braak 0541-539261
Drenthe
geen groepen

Nederlandstalige groepen in het
buitenland:

BELGIË
Ruimte voor innerlijke vrede:
Beja Pingnet, Victor Nelisstraat
16, 2900 Schoten, tel 03-6588287,
Website: www.InnerlijkeVrede.be
Brugge:
Ingrid Vierstraete 050-337332
Houthalen:
Maria van Engeland 0497-571303 (NL)
Christiane Volders 0498461212 (B)
Oelegem:
Fons & Diane Melis 03-4816439
Schoten:
Beja Pingnet 03-6588287

OOST-SPANJE
Benitachell (Alicante):
Trudi van Dorp (0034)
965973199/639361999

1 Thema: Werken aan werk
2 Voor rouwverwerking na het
verlies van een naaste of dierbare
3 Voor mensen die gedurende een
lange tijd ziek zijn
5 Jongerengroep
6 Voor ouders van kinderen die
kort of lang geleden overleden zijn.
7 Voor kinderen die een ouder,
broertje of zusje verloren hebben
of chronisch ziek zijn.
8 Leesgroep Jampolsky

AT T I T U D I N A L H E A L I N G G R O E P E N

In diverse plaatsen komen AH groepen bijeen die werken met de principes en

richtlijnen van AH. Als je belangstelling hebt om aan een groep deel

te nemen kun je contact opnemen met de facilitator. Gevraagde bijdrage:

gratis tot maximaal e7,- per bijeenkomst. Je mag méér betalen.

Intervisie-groepen

Voor facilitators van AH- en/of
Course-groepen
Algemene informatie
Centrum voor AH 043-3647987

Noord-Brabant
Henny van der Feer
076-5208377

Midden Nederland
Fleur Smelt 035-6920802 &
Anne-Joke Vellinga 030-
6920905

Limburg/Sittard
Beppie Cloo
046-4581597

Set van 12 kaarten met de

geïllustreerde principes van

Attitudinal Healing door

Annemarie van Unnik.

Prijs €3,- (excl. verzendkosten). Te

bestellen bij:

Stichting Centrum voor Attitudinal

Healing. Tel 043-3647987;

Luipertstraat 12, 6237 NM Moorveld;

E-mail: ahnl@elsthissen.nl

nr. 4 - november 2008 nr. 4 - november 2008

Nieuwe groepen

Beverwijk:
Frans Kok
0299-673404

Veenendaal:
Leneke van der Velde
06-21506214

4 ...van hart tot hart...
H E T H A R T

De principes en richtlijnen van Attitudinal Healing komen uit Een cursus
in wonderen (A Course in Miracles©). Stichting Miracles in Contact
(MIC), als platform voor Een cursus in wonderen in Nederland en België
faciliteert lees-/studiegroepen, workshops en lezingen, een maandelijkse
ontmoetingszondag in Amersfoort en geeft een Nieuwsbrief uit. Zij is het
contact- en ontmoetingspunt voor studenten en leraren van ECIW.

MIC ontmoetingszondag. Iedere eerste zondag van de maand vanaf
13.30 u tot 17.00 uur bent u van harte welkom in het Meridiaan College,
Daam Fockemalaan 12, 3818 KG Amersfoort. Tijdens deze ontmoetings-
zondagen wordt er een lezing met miniworkshop gegeven en verzorgt
MIC een uitgebreide boekentafel. Er is een MIC-infostand voor nieuwe
Cursusstudenten en na de lezing is er tijd voor uitwisseling en kennisma-
king. Ook liggen er folders van leraren met hun cursusprogramma. Er
wordt een vrijwillige bijdrage van €8 per persoon gevraagd, koffie of thee
inbegrepen. Uw eerste kennismaking is echter gratis.
MIC ontmoetingszondag
7 december / Els Thissen. Miniworkshop ‘Vergeef, en je bent vrij!’
4 januari / Henny van der Feer. Miniworkshop ‘Verlossing, Verzoe-
ning, Vergeving’. Het gaat voor alle drie om correctie in de denkgeest.
We kijken en onderzoeken middels tekst en oefeningen wat Verlossing,
Verzoening, Vergeving voor ons betekent.
1 februari / Minke Weggemans. Juiste waarneming van je broeder is
noodzakelijk... De innerlijke broer of zus als student van de Cursus.
MIC website www.miraclesincontact.nl voor het bekijken van het zon-
dagprogramma en de routebeschrijving, de dagelijkse Cursus-lessen, het fo-
rum, een vraag- en antwoordservice, de activiteiten van leraren in binnen-
en buitenland, een overzicht van de studiegroepen en de webwinkel met
boeken, audio- en dvd materiaal. Contact: din. en vrij. tel 035 8883073,
E-mail info@miraclesincontact.nl of Postbus 3086, 3760 DB Soest
MIC Nieuwsbrief. Een abonnement? via de webwinkel of tel 035 8883073.
Prijs €15 p.j. (4 nrs). Los nr. €4,50
In het novembernummer speelt de heilige relatie een belangrijke rol
Ondanks het verlangen van veel Cursusstudenten naar deze liefdevolle
relatievorm, lijken vooral speciale relaties aan de orde van de dag te zijn.
En trouwens, hoe herken je een heilige relatie als die voor je staat? Het is
niet zo dat je door een stralend aureool om iemand weet: ha dit wordt een
heilige relatie. In de Nieuwsbrief van november legt Greg Mackie de be-
tekenis van een heilige relatie uit en waaraan je deze herkent. Ook in een
interview met Koos Janson komt dit onderwerp aan bod. En verder in de
Nieuwsbrief? Vanzelfsprekend de columns van Margot Krikhaar en Tante
BetZ, gedichten van lezers, uitleg van twee leraren die terugblikken op hun
kennismaking met de Cursus en nieuws. Veel leesplezier!

Regeladvertenties: €2,50 per (deel van een) regel. Aanleverdata

tekst 1/1; 1/4; 15/6; 1/10. Verschijningsdata: 5/2; 5/5; 5/8 en 5/11.

THE WORK OF BYRON KATIE workshops en consulten Joop

Teggelove & Titia Kremer www.thework.nu - tel 06.533.67.534 -

e-mail joop.teggelove@12move.nl

REIKI-Cursussen en consulten. Joop Teggelove (lid Reiki-Alliance)

&Titia Kremer www.reikijoop.nl tel 06.533.67.534 - e-mail

joop.teggelove@12move.nl

Healing & meditatiecentrum Happy body and mind. Voor een

behandeling of geleide meditatie kun je ons bereiken op het nummer

00 32 49 8461212 Houthalen-België. www.happybodyandmind.be

James Twyman

Emissary of light €19,50

May Peace Prevail on Earth €19,05

The Order of the Beloved Disciple €20,50

Peter Makena

Heart of Kindness €18,50

River of Blessings €18,50

David Whyte

Close to Home €20,50

Wild Roses/Beth & Cinde

Voices on the Wind €19,00

Northren Lights €15,00

Kathy Zavada

Trust there is love €19,00

In Love Divine €19,00

I’m right here €19,00

Journey Home €19,00

Mother‘s Song €19,00

Return to love €19,00

Kirtana

Parrish Light €18,50

A Deeper Surrender €18,50

Healing Rain €18,50

Kurt van Sickle

River of Life €19,00

Mother Divine €19,00

Father, Father €19,00

Sophia

Journey into love €19,00

Hidden waters/Sacred ground €19,00

Return €19,00

Karen Drucker

Hold onto Love €19,00

All about love €19,00

Songs of the Spirit I €19,00

Songs of the Spirit II €19,00

Songs of the Spirit III €19,00

Shine €19,00

KAARTEN

Zodiac Angel Cards (engelstalig). €20,00

(excl. verzendkosten €6,20).

CD lijst
De volgende CD’s zijn bij het Centrum te bestellen met de bestelbon of e-mail cms@elsthissen.nl. Prijzen exclusief portokosten.

R E G E LT J E S

Maandelijkse uitwisseling rond thema’s uit de Cursus via mini-work-
shops. Programma van 11.00 tot 12.30 uur: ruimte open vanaf 10.30
uur. Entree €7(U-pas €5). Adres: Angelshop, Oude Gracht 288a in
Utrecht, ingang winkel. Info: 030-6565024
• 16 nov. 2008 Ad de Regt: (ECiW): Wat is je rol in deze wereld?
• 21 dec. 2008 Titia Kremer: Vrede op aarde door vrede in je zelf.
• 18 jan. 2009 Koos Schuringa-Boer: Als je wist Wie er aan jouw
 zijde wandelt op de weg die jij gekozen hebt, zou angst onmogelijk
 zijn (T 18.lll.3:2).
• 15 feb. 2009 Janny Buijs: Mens erger je niet.

E N V E R D E R . . .

nr. 4 - november 2008 nr. 4 - november 2008...van hart tot hart... ...van hart tot hart...4 15

H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T H E T H A R T

PLATFORM VOOR EEN CURSUS IN WONDEREN

MIRACLES in CONTACTMMMMMMIIIIIIRRRRRRAAAAAACCCCCCLLLLLLEEEEEESSS iiinnn CCOONNTTAACCTT

Alleen de Liefde van God
zal jou in alle omstandigheden

beschermen.

Ze zal je
boven elke beproeving uittillen,

en je hoog
boven alle vermeende gevaren van deze wereld verheffen

tot een sfeer
van volmaakte vrede en veiligheid.

Ze zal jou voeren naar een denkstaat
die door niets bedreigd,

door niets verstoord kan worden,
en waar niets

de eeuwige kalmte van de Zoon van God*
verbreken kan.

ECIW WdI.50.3:1-3

*In ECIW betekent Zoon van God: jij, wij allemaal.

Workshop

‘Wat belemmert mij te leven Wie ik Werkelijk Ben’
22 en 23 november op het Landgoed De Haaf in Bergen (NH)

Deze workshop is erop gericht om je te laten ervaren dat je feitelijk jezelf

belemmert om in contact te zijn met Wie je in Werkelijkheid bent. En dat je

steeds opnieuw een keuze kunt maken om te leven vanuit ego-gedachtes,

die je een wereld van pijn en lijden laten zien, of te kiezen om te luisteren

naar je Innerlijke Stem van heling en liefde. We gaan met elkaar ont-dekken

hoe eenvoudig het is om weer in contact te komen met de Stilte in jezelf.

Een Cursus in Wonderen is heel praktisch en eenvoudig, maar niet gemak-

kelijk voor onze persoonlijkheid. Door middel van stilteoefeningen en actieve

interactie gaat het om het verschaffen van Helderheid over je gehechtheden

en oude patronen, die je ogenschijnlijk belemmeren te Zijn Wie je Bent; een

wezen van Liefde. Informatie: Frans Kok: 0299 673404; frans@franskok.nl;

www.franskok.nl

nr. 4 - november 2008...van hart tot hart...16 nr. 4 - november 2008 ...van hart tot hart... 17

S
P

IR
IT

U
E

L
E

 L
E

R
A

R
E

N

’Het centrale thema in mijn leven is het ongedaan
maken van vermeende schuld. Als ik iets fout doe
belaad ik het met schuld, en de daarmee samen-
hangde overtuiging dat ik straf verdien. Dat slurpt

energie. Als 12-jarige vroeg ik me af wanneer ik in Gods
ogen schuldig zou zijn. Het feit dat ik dit kon bedenken
maakte het me al, bedacht ik met schrik en schaamte.
Vanaf dát moment beoordeelde ik alles wat ik deed op
goed of fout. En ik verborg mijn gevoelens, vooral die
van boosheid. Dat bewerkstelligde wat in mijn vak ‘pas-
sieve agressie’ heet. Op momenten dat ik alleen ben, kan
dat er soms heftig uitkomen. In essentie heeft dit alles me
gebracht bij het besef, dat de oplossing te vinden is in mij
- en in het leven zelf.’

Genezing van de ziel
‘Tijdens meditatie heb ik momenten van verlichting
leren kennen. Een besef van zekerheid waar ik niet
omheen kan - en wat niet te delen valt. En verder zit ik
nog redelijk gevangen in wat ik gemaakt heb van mijn
leven. Als ik bezig ben met Een Cursus in Wonderen
of het werk van de White Eagle Lodge*, word ik er
steevast bovenuit getild. Voor wie het niet weet: White
Eagle is een leidsman van gene zijde, die boodschappen
en een manier van genezen heeft doorgegeven. Binnen
de Lodge houden wij ons bezig met het uitzenden van
licht en genezing. Daartoe zijn er gebeden en gene-
zingsdiensten. Ten diepste gaat het om de genezing van
de ziel. Vaak horen we terug dat men verlichting van
problematiek ervaart en ook zijn vele ziekten genezen.
Het is stil werk. Je stelt je beschikbaar als kanaal voor de
engelen van genezing - en vertrouwt erop dat het licht

daar terechtkomt waar het ontvangen kan worden. Zelf
heb ik er geen ander doel mee dan behulpzaam te zijn.
En het heeft mijn hart, sinds 20 jaar. Of ik meegenees?
Absoluut, alleen al omdat we één zijn. Vanuit de verhef-
fende sfeer van dit werk zie ik de relativiteit van mijn
dagelijks leven. Toch plof ik steeds weer hard op aarde
neer. Ik kom gewoon niet om de lessen van mijn leven
heen! Ze bestaan eruit mijn vergissingen te herkennen en
erkennen, zodat ze ongedaan gemaakt kunnen worden.
Duister dat wordt weg geschenen door het licht.
Toen ik jaren geleden een tijd behoorlijk depressief was,
kon de inhoud van de liefdevolle teksten van White
Eagle niet meer binnenkomen. Ze strookte namelijk niet
met mijn woorden: je bent schuldig en doet het helemaal
fout! In een bepaalde week hoorde ik een aantal keren
spreken over ECIW, maar ik had echt geen trek in weer
zo’n zweverig zwijmelboek. Nadat ik er voor de zevende
keer over hoorde, besloot ik het toch te kopen. Bin-
nen een maand had ik het van kaft tot kaft gelezen. En
een heleboel had ik niet begrepen. Maar de introductie
was binnengekomen als een mokerslag: Niets werkelijks
kan bedreigd worden. Niets onwerkelijks bestaat. Hierin ligt de
vrede van God. Er was zó’n diep besef van dat dit waar is!
Verder heeft het boek me goed zicht gegeven op hoe het
ego me probeert te bedotten, iedere keer weer. En het
lessengedeelte helpt me de link te leggen naar de praktijk
van alledag.’

Kind van God
‘Hoe ik mijn werk als psychiatrisch verpleegkundige
aanpak? Ik stem me af op mijn hart en heb de bereid-
heid behulpzaam te zijn. Vervolgens vertrouw ik erop
dat hoe een contact er ook uitziet, dit het meest liefde-
volle is voor dat moment in de tijd, ongeacht de vorm.
En ik probeer me steeds weer te richten op de heelheid
in de ander. Ook ben ik me ervan bewust dat mijn
cliënten en ik leerlingen en leraren zijn voor elkaar.
Waar ik in mijn werk heel veel van geleerd heb, zijn
mensen die worstelen met persoonlijkheidsproblema-

Een proces uitgewerkt in de vorm

I N T E R V I E W M E T E M I L I A VA N L E E N T tiek. Toen ik nog maar kort in de psychiatrie werkte,
besloot ik dat ik daar anders mee wilde omgaan. Kort
daarop maakte een cliënt een enorme scene en ik weet
nog dat ik dacht: ik wil hier anders naar kijken. Ergens
tijdens een adempauze in haar tirade, hoorde ik mezelf
zeggen: ‘Dat kan’. Ze viel stil - en ging naar haar ka-
mer. Ik was verbijsterd! En opgelucht. Ik was nergens
tegenin gegaan, had niet geprobeerd iets op te lossen,
had niet geluisterd naar mijn angst van wat moet ik
doen als dit doorgaat? Er gebeurde juist iets wat ik niet
had kunnen voorspellen. Dit soort inspiratie komt op
momenten dat ik me herinner: ga achteruit zitten en
doe niets.
Een ander voorval. Er was iemand opgenomen met een
beruchte reputatie. Ik kende de man niet persoonlijk,
maar zodra ik hem zag raakte ik letterlijk mijn stem
kwijt van angst. Die avond thuisgekomen ben ik gaan
opschrijven waarvoor ik bang was. Wat als hij zichzelf
zou gaan snijden? Wat als andere patiënten zich met
mijn interventies zouden gaan bemoeien? Wat als ik
de arts uit bed zou moeten bellen? De lijst bevatte 26
items. Driemaal heb ik die hardop voorgelezen aan me-
zelf en daarna was de angst verdwenen en had ik mijn
stem terug. Wat ik ervan leerde was dat als ik angst een
stem geef, die zijn vermeende macht verliest. Alleen
vanuit het verborgene kan die een eigen leven leiden.
Daarna is in de contacten met de betreffende man geen
enkele vorm van strijd geweest. Ook al gebeurden de
dingen van mijn lijst. Ik had mijn angsten onder ogen
gezien en er in zekere zin een punt achter gezet - en de
man mocht doen wat hij deed. Niet dat ik niet betrok-
ken was trouwens, maar ik maakte zijn verhaal van
lijden niet waar. Hij is een kind van God. En al springt
hij hoog of laag, het verandert niets aan die waarheid.
Ik hoef niets te doen, zegt de Cursus. Het is een be-
langrijke zin voor me geworden. Zo zei ik onlangs
iets merkwaardigs tegen een collega, vanuit een zeker
wantrouwen. Daarna hield ik mezelf voor: beoordeel
het niet. Wellicht wordt hier een proces uitgewerkt in
de vorm. Me dat realiseren bracht me in contact met de
vrijheid waar de Cursus het over heeft. Wat ik namelijk
ook doe of zeg, ook ik ben zoals God me geschapen
heeft. God zij dank.’

All is well
‘Wat me gelukkig maakt? Lekker eten, inspector Morse
kijken, zonnestralen die in de vroege ochtend mijn
slaapkamer binnenkomen - en als mensen me aardig
vinden. Over dat laatste... de relatie met mijn moe-
der was buitengewoon moeizaam. En over een aantal
dingen heb ik me zeer boos en diep gekwetst gevoeld.
Het viel me op dat er in de Cursus stond, dat boosheid
nooit gerechtvaardigd is. Ik was bereid ervan uit te gaan
dat dit klopte. Na weer een aanvaring vroeg ik inner-
lijk, hoe toch de relatie met mijn moeder te bezien.
Toen ik daarna in bed lag, kwam er zo’n woede in me

op dat ik het boek dat ik las in stukken scheurde. Tij-
dens de acht uur durende razernij kwam ik steeds weer
uit bij mijn intentie anders naar de situatie te willen kij-
ken. Tegen de ochtend kwam er antwoord. Proberend
er woorden aan te geven werd het: ‘Je maakt gewoon
een vergissing. Je moeder is liefde - en jij bent liefde.
En dat is de enige waarheid’. Twee dingen erin vond
ik opmerkelijk. Ik voelde dat het waar was én er werd
niet ingegaan op concrete vragen als: waarom heeft ze
dit of dat gedaan? Dat maakte me duidelijk dat de waar-
heid zich per definitie niet bezighoudt met illusie. Het
bracht met zich mee dat mijn moeder niet meer hoeft
te veranderen van mij. Niemand trouwens.
Nu ik mezelf dit hoor zeggen bedenk ik me, dat dit
alleen nog niet geldt voor mij. Goh, me dit te realise-
ren maakt me heel rustig. Het voelt als Gods armen om
me heen - en om de wereld. Alsof ze voorbij de illusie
reiken aan de eeuwigheid. Er is de uitnodiging... de
waarheid over mezelf te accepteren en te leven. All is
well, zegt White Eagle. Dat heeft zó’n diepte.’

Annemarie van Unnik

Emilia van Leent (1963) woont in Meerssen en

werkt als sociaal psychiatrisch verpleegkundige in

Maastricht. Tot voor kort zat zij in de redactie van

dit tijdschrift.

Verhaaltje van onderweg

Ik loop de winkel van het benzinestation aan de

westelijke rand van Den Bosch binnen om af te rekenen.

Voor het loket staat een wat verlopen stel, een vrouw

en een man van wie het gebrek aan en de vele gemiste

kansen afstraalt. Ik blijf een beetje uit de buurt, want

ze staan ook nog te roken. Dan stappen ze opzij om mij

voor te laten gaan. Ik zeg, dat zij echt aan de beurt zijn.

O nee, geen punt, zij blijven hier nog even. Als ze hun

gesprek met de pomphouder achter het loket blijven

voortzetten, begrijp ik dat ze het hier als een soort buurt-

huis zien.

Met mijn pinpas in de hand, hoor ik de vrouw iets zeggen

over blond en kleine Greetje uit de polder. ‘Hé,’ zeg ik

spontaan terwijl ik me tot de vrouw wend, ‘dat liedje ken

ik.’ ‘Goh dan zijn we allemaal van dezelfde leeftijd,’

reageert de vrouw verbaasd, ‘het werd gezongen door

Eddy Christiani.’ Ik pin en begin te zingen. De vrouw valt

in en lachend kijken we elkaar aan.

Nog zingend en naar de vrouw zwaaiend verlaat ik de

winkel.

Anita Koster

*Een interview met de wereldwijde ‘moeder’ van de White Eagle Lodge
vindt u in ...van hart tot hart... nr. 2/2008.

nr. 4 - november 2008...van hart tot hart...18 nr. 4 - november 2008 ...van hart tot hart... 19

Ik had teveel gedronken en fietste op de automatische
piloot richting huis. Niet lang nadat ik van mijn vriend
Mahmut afscheid had genomen kreeg ik een black out.
Ik kwam bij in het ziekenhuis, flink gehavend: kapotte
lip, gebroken tandwortel, gekneusde ribben, breuk in
mijn schouderblad en wegens een gutsende hoofdwond
veel bloed verloren. Later hoorde ik dat op de plek
des onheils een armband was gevonden - en mijn fiets
gestolen. Het afschuwelijke idee drong zich aan mij op
dat ik het zoveelste ‘slachtoffer’ was van ‘zinloos’ geweld.
Vanwaar die aanhalingstekens? Jaren geleden kwam ik tot
de overtuiging dat IK als goddelijk wezen (het ego om-
vattend), verantwoordelijk ben voor mijn leven. En deze
gebeurtenis viel daar ook onder. Maar hoe zat dat dan?
Reconstructie van het gebeuren en jacht op de daders
stonden voor mij niet centraal. Ik wilde onder ogen zien
dat het mijn scenario was. Waarom in godsnaam had
ik zo’n heftige scene nodig? Aanknopingspunt waren
twee herinneringen. En beiden hadden met Mahmut te
maken, met wie ik die avond was doorgezakt. Op een
gegeven moment had ik mijn hand op zijn been gelegd,
waarop hij lachend, afwerend reageerde. Toen hij daar-
na meeliep naar mijn fiets om te kijken of ik niet beter
een taxi kon nemen, zei ik van hem te houden. En
weer reageerde hij afwerend: ‘Daar hoeven we het niet
over te hebben, dat weet je toch!’ Zijn manier van doen
leek op dat van mijn vader: een sterke betrokkenheid
zonder fysieke uiting daarvan. Als kind van zes of zeven
jaar had ik intens de behoefte om bij hem weg te krui-
pen. Daarin kwam hij niet tegemoet. Uit pure wanhoop
liet ik me ’s nachts door het trapgat naar beneden vallen.
Een wel heel ongelukkige manier om mijn behoefte
aan fysieke nabijheid kenbaar te maken. Dit noodsignaal
werd niet begrepen. Maar nu in de herhaling werd alles
glashelder. Onder invloed van drank voelde ik weer
die kinderlijke behoefte aan fysieke warmte. Weer was
er die afwijzing en mijn destructieve wanhoop die me
deed denken: ‘Lazer ik straks van mijn fiets af... dan

lazer ik toch van mijn fiets af!’ In het verleden had ik
meer van dit soort noodkreten geslaakt, maar deze keer
kwam het tot een dramatisch dieptepunt. Hevig bloe-
dend lag ik halverwege een viaduct. De eigenaar van
een eetcafé in de buurt werd te hulp geroepen. Omdat
niemand iets deed om het bloeden te stelpen greep
hij in. Ook belde hij politie en ambulance. De politie
nam het niet van hem over vanwege gebrek aan rubber
handschoenen. De ambulance liet lang op zich wachten.
Said, mijn reddende engel, werd in toenemende mate
bang dat die te laat zou komen. Ik was aan het dood-
bloeden! Een wanhopig stuk in mij had het zover laten
komen. Intens maakte ik contact met dat ‘wanhopige
kind’... en op dat moment werd ik vader/moeder. Ten
volle nam ik de verantwoordelijkheid ervoor op me.
Enige tijd later zag ik Said terug in zijn café, hij zat er
met een baby op schoot. Wat een prachtig beeld van
mijn innerlijk!
Opvallend was de manier waarop ik herstelde. De
hoofdwond genas opmerkelijk goed. Nu de boodschap
begrepen was kon de nachtmerrie zich oplossen. Op
wonderlijke wijze werd dit onderstreept. Drie weken na
het gebeuren liep ik richting politiebureau om formeel
aangifte te gaan doen. Halverwege zie ik ineens mijn fiets
staan, van het merk PHOENIX: uit de as herrezen. Zó
voelde ik mij ook. Een mooiere bevestiging had ik niet
kunnen krijgen!
En wat te zeggen van de armband achtergelaten door
‘de dader’? Voor mij was het een knipoog van een god-
delijke broer die een cruciale rol heeft willen spelen in
mijn scenario.

Dit verhaal is voor iedereen die zich niet langer als
slachtoffer wil zien. Mijn idee is: zie de situatie als een
uitdaging om in contact te komen met je wezenlijke
kracht.

Nico Hogendijk

PHOENIX: uit de as herrezen

Wat mij betreft kan deze nachtmerrie/illusie in het Licht van de wekkende Geest gezien worden als een krachtige wake up call. Spreekt dit idee je aan en zou je

graag een steuntje in de rug willen hebben met betrekking tot je eigen ontwakingsproces, dan zou ik graag met je in contact komen, zodat we onze ervaringen met

elkaar kunnen delen. Nico Hoogendijk: 020-686.28.58

C
O

L
U

M
N

V andaag ga ik naar Overijssel om Felix van
Hulsen te interviewen. Naar zijn wens,
wandelend in een natuurgebied. Leuk plan!
In de tram naar het Haagse Centraal Station

heb ik zicht op een loodgrijze lucht. Er is veel kans op
neerslag vandaag. Wachtend op de intercity naar De-
venter meldt het informatiebord: Let op omroepbericht!
Wanneer de vertrektijd ruim voorbij is zonder trein in
zicht - en ook de omroepinstallatie niet van zich laat
horen, loop ik naar
een informatiebalie.
De NS-mevrouw
vertelt dat een kapotte
trein op de rails alle
treinverkeer richting
Utrecht onmogelijk
maakt. Ze print een
omweg voor me uit
via Amsterdam. Vijf keer overstappen in plaats van één.
Op de voicemail van Felix spreek ik in dat ik om 12.13
uur in Holten zal arriveren. Een uur later dan afgespro-
ken. Hopelijk luistert hij het berichtje af.

Na een half uur wachten zie ik bij nadere bestudering
van de routebeschrijving, dat ik een interpretatiefout
maakte. De regel die ik als titeltje beschouwde, omdat
er veel witregels onder staan alvorens de rest van de
informatie volgt, bleek de vertrektijd te bevatten. En die
trein is inmiddels vertrokken. Nu volgt een keuzemo-
ment. Ga ik stressen - of geef ik mijn plannen op voor
hoe de dingen vandaag moeten lopen. Ik kies voor het
laatste en dat geeft me een gevoel van vrede. Wederom
loop ik naar de informatiebalie en meld ook deze trein
gemist te hebben. ‘Er zit een voordeeltje aan,’ zegt de
blauwgeklede dame, ‘inmiddels rijden de treinen weer
via Utrecht. In Deventer moet u overstappen’. ‘En hoe
laat ben ik dan in Holten?’ vraag ik nieuwsgierig. ‘Om
12.13 uur.’ Ik kan mijn oren niet geloven. Ik hoef niet
eens opnieuw te bellen met de mededeling dat ik nóg
later kom! Wederom krijg ik een routebeschrijving van
het traject overhandigd. Na flink reizen kom ik aan
bij een groot station. De aankomsttijd op het briefje is
aardig gelijk aan die op het horloge, dat ik vanochtend
uit de sieradendoos van een dochter viste. Ik pak mijn
spullen en loop, zoals het briefje aangeeft van perron 4
naar perron 1. Daar stap ik in de trein. Dan daagt het
besef dat ik één ding vergeten ben te checken, namelijk
of dit station Deventer is. Tegen zijburen zeg ik: ‘Mag
ik u een buitengewoon domme vraag stellen. Waar zijn
we hier?’ Terwijl zij Apeldoorn zeggen, klinkt er buiten
een fluitsignaal en begint de trein zich in beweging te
zetten. Terwijl één instantie in mij me uitmaakt voor
megasukkel, is er een tweede, die zich er breeduit om zit
te bescheuren. Als de conductrice verschijnt, vertel ik in
een verkeerde trein te zitten en dat ik naar Holten moet.
‘Maar daar gaat deze trein naartoe,’ zegt ze. Die is grap-

pig. Op een volkomen verkeerd station ga ik van perron
4 naar 1 en zit vervolgens in de goede trein. Op de vraag
wanneer mijn eindpunt in zicht komt antwoordt zij:
12.13 uur. Ik heb er toch echt álles aan gedaan - om niet
aan te komen. Blijkbaar is het niet mogelijk je bestem-
ming te ontlopen!
Omdat we de middag zullen doorbrengen in de natuur
lijkt het me wijs in de trein nog even gebruik te maken
van het toilet. Het horloge vertelt me dat ik daar nog

ruim 10 minuten de
tijd voor heb. Dat
moet lukken. Ik zit
er nog niet op of de
trein mindert vaart en
stopt. Ongetwijfeld bij
een station, maar dat
valt niet op te maken
door het ondoorzich-

tige ruitje. Naar mijn smaak staan we er wel errrug lang
stil. Braaf wacht ik tot de trein weer gaat rijden. Als ik
daarna naar de coupé loop, zegt een vrouw tegen haar
man: ‘Holten is anders ook een leuke plaats’. Dat ze dit
zegt, daar is niets mis mee. Maar wél... dat ze daarbij een
duimgebaar maakt naar de kant waar we vandáán komen
- en waarvan wij ons wegspoeden. Het zal toch niet wáár
zijn dat ik al die tijd op perron Holten op het toilet...
Ik kijk op het horloge. De wijzers zijn de 12.13 uur al
behoorlijk gepasseerd. En de trein blijft maar doorrij-
den. Poeh wat een geluk dat ik geen plan heb met deze
dag, anders had ik wellicht een probleem. Zo intelligent
mogelijk kijkend, vraag ik na verloop van tijd aan een
medereiziger: ‘Uhm, station Holten?’ ‘Oh, daar zijn we
zo,’ zegt de man tot mijn verbazing. Op het moment dat
de trein vaart begint te minderen, breekt ineens de zon
door. De Holtense perronklok geeft 12.13 uur aan. Geen
moment is het bij me opgekomen te controleren of dat
zelden gebruikte meidenhorloge wel goed loopt.
Iets verder, op een wat dieper gelegen parkeerplaats
zie ik iemand naar me zwaaien. Dat zal Felix zijn. We
rijden naar de voet van de Holterberg. Daar gezeten aan
een zandpad in de zon, met uitzicht op een glooiende,
groene weidsheid en met als achtergrondmuziekje een
gevarieerdheid aan vogelgeluiden, wordt een picknick
tevoorschijn getoverd. Ach ja... het valt niet mee dat
interviewen, maar iemand moet het doen! Na de vraag:
‘Chablis?’ zeg ik bij wijze van grapje: ‘Doe maar Choco-
mel’. En nog voor ik er zelf om kan lachen staat het voor
mijn neus. Die middag luister ik naar de mooi verwoor-
de gebeurtenissen uit het leven van de aimabele psy-
chotherapeut, die voor de verandering eens een inkijkje
geeft in zijn binnenwereld. Dan stap ik weer in de trein
en word ik uitgezwaaid. Op het moment dat station
Holten uit ‘t zicht verdwijnt, breekt er een hemeldam
door. Luid kletterend stort het water naar beneden.

Annemarie van Unnik

Bestemming bereikt

nr. 4 - november 2008...van hart tot hart...20 nr. 4 - november 2008 ...van hart tot hart... 21

Het is nog nooit eerder gebeurd
bij ...van hart tot hart... en het
zegt waarschijnlijk veel over het
betreffende boek, maar twee
redacteuren schreven op exact
hetzelfde moment een bespre-
king van hetzelfde boek: Jouw
onsterfelijke werkelijkheid van
Gary Renard. Nu hadden we
natuurlijk kunnen kiezen voor
één van de twee besprekingen
en de andere weggooien. Dat
hebben we niet gedaan, omdat
we het leuk vonden hoe ze van
elkaar verschilden en u dit niet
wilden onthouden. Overigens,
Anita Koster begint met een
grap en Els Thissen eindigt er-
mee. Zou dat iets zeggen?

Ik ben hier niet
In het laatste gedeelte van de
opvolger van De verdwijning van het
universum (DVU), Jouw onsterfelijke
werkelijkheid (JOW), vertelt Gary
Renard een mop. ‘Er zijn drie man-
nen in de hel, ja? Ze zitten daar
al een tijdje te branden en na een
poosje bedenkt een van hen dat ze
zich best kunnen voorstellen aan
elkaar omdat ze er toch eeuwig zul-
len zitten. Dus die vent zegt: “Hoi,
ik ben Arik en ik ben een rabbi. Ik
ben in de hel omdat ik mijn vrouw
heb bedrogen.” Dus die tweede
vent zegt: “Hallo, ik ben John, een

katholieke priester en ik zit in de
hel omdat ik een vrouw heb”. Dan
zegt de derde vent uiteindelijk:
“Hoi, ik ben Alex en ik ben student
in Een cursus in wonderen, en ik ben
hier niet”.
Met een grap wordt hier in een
notendop de kern van JOW en ook
van DVU weergegeven. Het leven
op aarde zoals wij dat ervaren, is
niet werkelijk. De waarheid is dat
we hier niet zijn en dat het slechts
een droom is waaruit we kunnen
ontwaken. En de methode die
ons dichter bij dit ontwaken in de
eenheid van God, de hemel, kan
brengen is vergeving.
Dit is de boodschap van Een
Cursus in Wonderen en van de nu
twee verschenen boeken van Gary
Renard, die daar een toelichting op
zijn. Vergeving is ons echte werk,
de rest is flauwekul. Want omdat
onze wereld niet echt is en wij hem
slechts bedenken in onze droom,
doet het er werkelijk niet toe wat
we wel of niet doen, zoals dat ook
niet van belang is in onze nacht-
dromen. Vergeving, daar gaat het
om, en om ons daarbij te helpen
worden twee ‘vergevingsgedachten
processen’ gegeven (die in wezen
hetzelfde zijn) om mee te oefenen.
Het ene is om voor jezelf te gebrui-
ken en het andere om toe te passen
op de lichamen die je buiten jezelf
ziet. Het ene: Ik ben onsterfelijke
geest. Dit lichaam is slechts een
beeld. Het heeft niets te maken
met wat ik ben. En het andere: Jij
bent geest. Heel en onschuldig.
Alles is vergeven en losgelaten.
Een prettige bijkomstigheid van het
hiermee oefenen is dat als het pro-
ces niet direct tot ontwaken leidt,
het er wel voor kan zorgen dat je
van een nare droom in een meer
gelukkige belandt.
Het verhaal is inmiddels bekend.
Begin jaren negentig manifeste-
ren twee verlichte meesters uit de
toekomst, Arten en Pursah, zich bij
Gary Renard op de bank. Negen
jaar lang komen zij bij hem terug

en onderrichten hem in de beteke-
nis van Een Cursus in Wonderen
en de werkelijke boodschap van
Jezus (of J. zoals ze hem noemen).
Gary Renard stelt deze gesprekken
op schrift en dit wordt het boek
DWU. JOW nu is het verslag van
een tweede serie verschijningen met
informatie. Inhoudelijk gezien is er
dan ook geen verschil tussen DWU
en JOW, zij het dat JOW minder
dik is en wat losser, en dat er hier
en daar wordt ingegaan op de al dan
niet juiste gerichtheid van bekende
Amerikaanse Cursusleraren (zonder
die overigens met naam en toenaam
te noemen, Ken Wapnick is hierop
de uitzondering). Ook wordt door
Pursah, die in een vorig leven de
apostel Thomas was, het ware evan-
gelie van Thomas gegeven.
Voegt dit tweede boek iets toe aan
wat we inmiddels uit het eerste we-
ten? Ik denk dat dit voor iedereen
verschillend is. Voor mij was dit
wel zo. DVU had ik met belang-
stelling en aandacht gelezen, maar
het had om de een of andere reden
niet dezelfde impact als deel twee.
JOW was voor mij een geweldig
indringende ervaring. Ik verlangde
er iedere dag weer naar om verder
te lezen (dat was nieuw voor me)
en het heeft, om het met grote
woorden te zeggen, mijn leven echt
veranderd, met een ervaring van de
aanwezigheid en steun van de Hei-
lige Geest aan toe. Dat dit zo was,
lag waarschijnlijk minder aan de
boeken dan aan mij. Maar zo kan
het voor anderen ook werken en
daarom lijkt het alleen maar goed
om zo de boodschap van ECIW,
die tot velen eerder niet écht was
doorgedrongen, flink in te slijten.
Ik ben bijvoorbeeld nu voor het
eerst regelmatig werkelijke verge-
ving gaan oefenen.
Het is dan ook verheugend en om
naartoe te leven, dat er nog een
derde deel aan komt. Ik kan niet
wachten!

Anita Koster

Onze onsterfelijke werkelijkheid

 B O E K E N C D ‘ S F I L M S B O E K E N C D ‘ S F I L M S B O E K E N C D ‘ S F I L M S B O E K E N C D ‘ S F I L M S B O E K

B
O

E
K

B
E

S
P

R
E

K
IN

G
L

E
Z

E
R

S
,

V
A

N
 H

A
R

T
 T

O
T

 H
A

R
T

’Omdat ik Els Thissen hielp met de administra-
tie, was ik er al toen VHTH geboren werd. Eerst
bestond het als knalgeel inlegvel in een ander blad.
Mooi om te zien hoe het steeds meer een volwas-

sen tijdschrift wordt. Ik vind het een inspirerend pracht-
blad. Meestal lees ik het liggend op de bank, maar ik ga
rechtop zitten als er iets in staat waarvan ik denk, hé wat
staat daar nou? En dat is meestal bij de artikelen van Els.
Die zetten me aan tot denken en herlezen.
Spiritualiteit begon voor mij op het moment dat mijn
vader in m’n armen stierf. Het bracht de vraag met zich
mee: wat is doodgaan eigenlijk? En ook de drang te on-
derzoeken waarmee hij zich had beziggehouden tijdens
zijn leven. Mijn vader was een zoeker: Boeddhisme,
Soefisme, de Jezuïeten, Inayat Khan. Van die laatste
bestudeerde ik alle boeken - en las erin dat je je leven
zelf creëert met je ideeën en overtuigingen. Eén zin eruit
vergeet ik nooit: Geef de ziekte een naam en je hebt hem.
Verder liep ik achter alles aan: aura reading, NLP, Reiki,
en dat soort grappen. Na tien jaar kwam een vriend aan
met ECIW en zo kwam ik terecht in een studiegroep bij
Els. Een betere plek om de Cursus te bestuderen kun je
je niet bedenken.’

Heb lief wat er is
‘Dat ik nu longkanker heb, daar ben ik bijna blij om.
Ik hoef de ziekte geen naam te geven. Hecht je aan een
naam en het ontneemt je de vrijheid. Het blokkeert. Ben
ik kanker? Nooit!
Wat een liefde, steun en leuke dingen vielen mij ten
deel. De telefoon heeft niet stilgestaan. En de vriende-
lijkheid van artsen en verplegend personeel. De longarts,
waar ik kwam voor de uitslag, daar had ik zo’n lol mee.
Op een gegeven moment zei hij dat we serieus moes-
ten worden. Bij het zien van de beelden van de scan
dacht ik: Oké, dat is het dus. En sindsdien ben ik niet
bang meer. Heb lief wat er is, ging er maar steeds door

mijn hoofd. Na ‘het serieuze deel’ sprong de arts op het
behandelbedje om een enorme Provence-poster van de
wand te halen. Hij wist dat ik ‘m mooi vond en ik kreeg
hem mee.
Met de kankercellen praat ik. Zij leven ook en zijn een
beetje de kluts kwijt. Ik zeg dingen als: ‘Jongens, lek-
ker bij elkaar blijven, niet gaan uitzwermen’. Tijdens
bestralingen had ik zelfs met ze te doen. Inmiddels ben
ik uitbehandeld. Mijn dochter en ik beloofden elkaar
eerlijk te zijn over wat er speelt. Zij hoeft zich niet
door mij te laten overdonderen; er mag ook gehuild
worden. Dat ik geen moeite heb met de situatie maakt
het haar wel makkelijker. En ik luister naar wat zij zegt.
Zo wilde zij graag dat ik nu eens mijn verjaardag vierde
- en dat doe ik dan ook. Ik heb een goed leven gehad,
inclusief de blunders daarin. Die waren behulpzaam in
mijn leerproces.’

‘Na de uitslag vroeg Els mij: zijn er nog dingen die
spelen? Zeker! En het veroorzaakte een continue oorlog
in mij. Mogelijk veroorzaakte het de ziekte. Na twee
familiesopstellingen met Els en Anja maakte de inner-
lijke strijd plaats voor vrede. Er is alleen nog blijdschap.
De persoon waar de familieopstelling over ging, veran-
derde als een blad aan de boom. Het spel werd gespeeld
zolang het nodig was om mij eruit te bevrijden. Vóór de
ziekte ging ik de dingen in mijn leven niet aan. Ik liep
eromheen. Liet niet weten wat ik nodig had en was niet
duidelijk, uit angst te kwetsen. Ook was ik bang voor
schuldgevoel. Sinds de dag van de tweede familieopstel-
ling is er die totále vrijheid. Het werd de dag van mijn
bevrijding! Ik ben dol op de kleinkinderen. “Oma, ik
ben je schatteboutje,” zegt zo’n manneke aan de tele-
foon. Maar eigenlijk is het niet “iets of iemand” dat me
gelukkig maakt. Ik ben het gewoon.’

Annemarie van Unnik

Er is alleen nog blijdschap

Wie zijn onze lezers? De redactie van

…van hart tot hart… wil ze graag beter

leren kennen en… aan u voorstellen.

Claire Fangman (1943) is moeder,

oma en gepensioneerd. Zij woont in

Geleen.

nr. 4 - november 2008...van hart tot hart...22 nr. 4 - november 2008 ...van hart tot hart... 23

F I L M S B O E K E N C D ‘ S F I L M S B O E K E N C D ‘ S F I L M S B O E K E N C D ‘ S F I L M S B O E K E N C D ‘ S F I L M S B O E K E N C D ‘ S F I L M S B O E K E N C D ‘ S F I L M S B O E K E N C D ‘ S F I L M S B O E K E N C D ‘ S F I L M S B O E K

B
O

E
K

B
E

S
P

R
E

K
IN

G

Een tweede gesprekje met God; de
kleine Ziel en de aarde is een door
Neale Donald Walsch geschreven
vervolg op De kleine Ziel en de zon.
Het is bedoeld als voorleesboek
voor kinderen om ze met spiritu-
aliteit te laten kennismaken. Het
wil uitnodigen om over liefde en
vergeving te praten en over hoe
het voelt om mens te zijn.

Het boek gaat over een Zieltje dat
een nieuw mensenleven op aarde
krijgt om te leren hoe het is om
iemand te vergeven. Het spreekt er
met God over dat het bang is voor
het onbekende en zegt God niet te
willen verlaten. God belooft altijd
bij het Zieltje te zijn en te blijven,
ook als het op aarde is. Het hoeft
maar te vragen en God zal er zijn.
En God zegt verder: ‘... je hoeft
je nergens zorgen om te maken.
Want zelfs als je vergeet wat ik je
heb verteld, zelfs als je mij vergeet,
dan heb je altijd een speciale vriend
om je te helpen’. God doelt daarbij
op Almar, de beschermengel van
het Zieltje dat als Gabrielle gebo-
ren wordt en in het verhaal haar
eerste avonturen met de dokter,
verpleegster en mamma en pappa
meemaakt. Als de kleine Gabrielle
aan Almar vraagt: ‘Maar wat is dat

gevoel dat ik krijg als mammie me
vasthoudt en als pappie me kust?’
zegt hij dat dit liefde is. En dat
Gabrielle, door te glimlachen en te
lachen ook liefde geeft, omdat het
anderen en haarzelf blij maakt.
Ik denk dat er veel aan te beleven
valt als je dit verhaal voorleest aan
kinderen. In elk geval ook voor
jezelf daar het thema vergeven en
liefde zo duidelijk naar voren komt.
Het boek is in A4 formaat gebon-
den met een harde kaft. De tekst
is groot, dus met enig geluk kan er
zelfs voorgelezen worden als de bril
vergeten is. Verder zijn er pagi-
navullende tekeningen van Frank
Riccio bij het verhaal opgenomen.

Els Thissen

Neale Donald Walsch. Een tweede
gesprekje met God; de kleine Ziel
en de aarde. Synthese, Den Haag,
2006. €12,95

Het Zieltje dat Gabrielle heet B
O

E
K

B
E

S
P

R
E

K
IN

GB
O

E
K

B
E

S
P

R
E

K
IN

G
Vervolg van pagina 21

Jouw onsterfelijke werkelijkheid is het
tweede boek van Gary Renard,
dat hij schreef naar aanleiding van
de bezoeken van de twee verlichte
meesters Arten en Pursah. Het eerste
boek, De verdwijning van het universum,
deed naar mijn idee een soort golf
door Course-Nederland gaan. Men-
sen leken het boek echt fantastisch te
vinden of helemaal niets. Ik kan u niets
zeggen over het eerste boek, omdat ik
dat nog steeds niet gelezen heb. Maar
over dit tweede boek, Jouw onsterfelijke
werkelijkheid, kan ik u zeggen dat ik
het fantastisch vind.
In ...van hart tot hart... nr. 4/2007
interviewden we Gary Renard en
bespraken we zijn eerste boek. Uit
het interview blijkt overduidelijk dat
Renard van grapjes houdt. Die maakt
hij dan ook volop in dit tweede boek,
zelf en met Arten en Pursah.
Het lukt me op geen enkele ma-
nier om in het kort een schets van
de inhoud van het boek te geven.
Het boek is op zo’n alledaagse toon
geschreven, doorspekt met alledaagse

dingen en grapjes, dat er eerder een
gevoel dan een theorie achterblijft.
Dat is misschien ook logisch aan-
gezien het boek een dialoog tussen
drie mensen is, waardoor de teksten
zeer direct zijn en snel wisselen van
thema. En in die alledaagse taal, aan
de hand van de gebeurtenissen in het
leven van Renard, komen onder-
werpen uit de Cursus aan de orde en
worden uitgelegd en verduidelijkt.
Dat kan gebeuren naar aanleiding
van een honkbalwedstrijd, uitstapjes,
het spelen in een muziekband en
andere voorvallen in het leven van
Renard waarover hij spreekt met
zijn verlichte bezoekers. Dat maakt
het boek ook zo ongelooflijk toe-
gankelijk, handig en toepasbaar. Je
hoeft maar een situatie uit het eigen
leven te nemen en je te realiseren
dat de uitleg die gegeven wordt ook
op die situatie van toepassing is. Zo
wordt Renard gevraagd een stuk uit
de Cursus voor te lezen dat begint
met ‘Er is geen wereld. Dit is de
kerngedachte die de Cursus probeert
te onderwijzen’. Alles is slechts een
droom, een optische illusie en dat
altijd. En dat geldt, hoe spijtig je dat
soms ook zult vinden, ook voor ons.
Er is overigens een klein stukje uit
de dialoog in het boek dat ik u niet

wil onthouden. Op enig moment
komt het gesprek op de promotie
en verkoop van het eerste boek De
verdwijning van het universum.
‘Pursah: Die vrouw over wie je zei
dat ze ons boek de das omdeed, is
een goed voorbeeld van iemand die
in jouw omloopbaan terugkeert. Je
hebt levens gehad waarin jullie elkaar
kenden. Jullie waren zelfs een keer
getrouwd. Ze stierf vrij jong, en je
gaf jezelf enigszins de schuld van
haar dood.
Gary: Waarom?
Pursah: Je hebt haar vermoord.
Gary: O.
Pursah: Het is een lang verhaal, maar
het is duidelijk dat er hier een klein
onopgelost conflict ligt...’
Ik heb hartelijk moeten lachen bij het
lezen van het boek én ik heb er wer-
kelijk van genoten om de uitleg van de
Cursus in deze vorm tot me te nemen.
Mijn idee is dus... lezen dit boek.

Els Thissen

Gary R. Renard. Jouw onsterfelijke
werkelijkheid; hoe doorbreek je de
cyclus van leven en dood. Altamira-
Becht, Haarlem, 2007. 238 blz.,
€16,90

Een alledaags
gesprek

Doreen
Virtue is
psycho-
loge en
paranormaal
begaafd. In
haar werk
als therapeu-
te merkte ze
dat engelen
in tijden van

crisis helderder, sneller en zinvoller
kunnen helpen dan welke therapeut
ook.
Voor haar boek Gesprekken met engelen
heeft Virtue een aantal aardse onder-
werpen als angst, depressiviteit, eerlijk-
heid, gebed, kinderen, levensdoel en

liefde voorgelegd aan de engelen. Ze
heeft hun liefdevolle boodschappen
en adviezen opgenomen in het eerste
deel. Het tweede deel is een inleiding
tot engelentherapie en hoe je dit in je
eigen leven kan toepassen.
Ik heb dit boek als zeer nuttig en
verhelderend ervaren. Het is niet
echt een leesboek maar meer een
werkboek. Je neemt het erbij als
je het nodig hebt. Vooral als je net
begint met het ontdekken van de
spirituele en de engelenwereld kan
dit boek je erg behulpzaam zijn bij
het ontwikkelen van je eigen zeker-
heid in het horen en zien van de
boodschappen van je engelen. De
vele praktische oefeningen in het

tweede deel laten zien dat contact
maken met je engelen niet moeilijk
hoeft te zijn. Het is het vertrouwen
in jezelf dat maakt of je met je eigen
engelenogen de engelenboodschap-
pen kunt waarnemen.
‘Je bent nooit alleen. Engelen houden
je altijd gezelschap, ook als je je (nog)
niet bewust bent van hun aanwezigheid.
We hoeven niet te wachten op een crisis
voordat we onze engelen te hulp roepen.
Engelen kunnen meer voor je doen dan
wij ooit hadden durven denken.’

Nikki Thissen

Doreen Virtue. Gesprekken met En-
gelen; genezing voor alle aspecten van
je leven. De Boekerij, Amsterdam,
2006. €16,95

Gesprekken met Engelen

Eerlijk kijken naar jezelf is een
luisterboek, door de auteur Hans
Stolp zelf ingesproken op CD,
dat het met volkomen eerlijkheid
naar jezelf kijken, jezelf waarne-
men zonder oordelen, als startpunt
heeft. Het idee erachter is, dat
je door hiermee te oefenen op
een gegeven moment voorbij het
gekakel van het ego kan komen
en daarachter je goddelijke kern
ontdekken. Dat gaat natuurlijk niet
een, twee, drie, daar is veel oefe-
ning voor nodig, ook in het erva-
ren van hoe je naar anderen kijkt
en het doorkrijgen van je projecties
op hen. Daarnaast behandelt Stolp
nog hoe je je karma op het spoor
kan komen, wie we eigenlijk zijn,
wat we op aarde doen en hoe je
het meesterschap over je ego kan
verkrijgen.
Zo in eerste instantie lijkt Stolp
zich met dit boek in het verlengde

van het gedachtegoed van Een
Cursus in Wonderen en de nadere
uitleg ervan in de boeken van
Gary Renard te bevinden. Toch is
er een niet onbelangrijk verschil.
Is bij ECIW en in de boeken van
Renard vergeving het middel om
voorbij het ego te geraken bij Stolp
is dat het geweten. Voor mij riekt
dat naar schuld, terwijl we toch
totaal onschuldig zijn... Deson-
danks zit er veel wijsheid in wat
Stolp zegt en de voorbeelden die
hij geeft stralen liefde uit.
Stolp heeft een prettige stem en
het is dan ook heel aangenaam om
naar hem te luisteren, wat ik twee
keer deed. Het nadeel van luisteren
boven lezen vind ik wel altijd, dat
het vaak veel te snel het ene oor
in gaat en het andere uit. Maar dat
zal wel met de leeftijd te maken
hebben...
Zeker aanbevelenswaardig voor

mensen die veel in de auto zitten
en daar vrede willen ervaren.

Anita Koster

Hans Stolp. Eerlijk kijken naar
jezelf. Luisterboek, voorgelezen
door Hans Stolp. Ankh-Hermes,
Deventer, 2007, €19,50 - 3CD’s

L
U

IS
T

E
R

B
O

E
K

B
E

S
P

R
E

K
IN

G

Voorbij het gekakel van het ego

nr. 4 - november 2008...van hart tot hart...24 nr. 4 - november 2008 ...van hart tot hart... 25

Leven in je hart van Paul Ferrini
heeft als ondertitel Het affiniteitspro-
ces en het pad van onvoorwaardelijke
liefde en acceptatie. Ferrini is welbe-
kend met Een Cursus in Wonde-
ren en Attitudinal Healing. Dat is
te zien in dit boekje.
Een aantal jaren geleden is Ferrini
gestart met affiniteitgroepen. Bij
deze groepen gaat het erom dat de
deelnemers elkaar onvoorwaarde-
lijk accepteren, ofwel elkaar bena-
deren vanuit het hart. En het hart
kent geen oordelen, accepteert,
heeft mededogen, probeert niet te
redden of verbeteren, is ruimhartig
en laat vrij. En dat is precies de
manier waarop Ferrini de mensen

uitnodigt in de groepen aanwezig
te zijn. De affiniteitsgroepen zijn
goed te vergelijken met Attitudinal
Healing groepen. Bij Attitudinal
Healing bijeenkomsten wordt
gewerkt met de principes van AH
en richtlijnen voor het werken
in groepen. Affiniteitsgroepen
werken met een doel, richtlijnen
en afspraken. Het doel van de
groep is ‘onvoorwaardelijke liefde,
acceptatie en steun te geven en die
ook te krijgen, en een zodanige
veilige sfeer te scheppen dat we
allemaal ons hart kunnen openen
en onze angsten kunnen verwer-
ken’. Een 14-tal richtlijnen volgen
en variëren van een suggestie voor
een innerlijke houding, zoals ‘we
zijn hier bij elkaar om elkaar lief
te hebben en te accepteren, niet
om elkaar te beoordelen, analy-
seren, redden of verbeteren’ tot
heel praktische informatie, zoals
‘nadat iemand is uitgepraat nemen
we dertig seconden stilte in acht
uit respect en erkentelijkheid
voor wat er gezegd is’. Verder
zijn er vier afspraken die te maken
hebben met op tijd komen bij de
groep, de doelstelling eerbiedigen,
de richtlijnen in praktijk brengen
en bij elke groepsbijeenkomst
aanwezig zijn.
Het boekje is opgebouwd uit drie
hoofdstukken. In deel een be-
spreekt Ferrini de principes waarop
het geheel gebaseerd is. De stukjes
hebben titels als ‘leven in je hart,
het hier-en-nu of verzoeningsar-

beid’. In deel twee, getiteld Het
Proces, geeft Ferrini een toelichting
op de richtlijnen en afspraken zoals
die gehanteerd worden in de affi-
niteitsgroepen. Deel drie behandelt
de praktijk van affiniteitsgroepen
en heet De praktijk, een handboek
voor groepsleiders. Het gaat bijvoor-
beeld over het samenstellen van
een groep en de bijeenkomst ope-
nen en sluiten. De mensen die een
facilitatortraining hebben gedaan
voor het faciliteren van Attitudinal
Healing groepen zullen heel veel
van het geschrevene herkennen uit
de training en de facilitatorhand-
leiding die ze uitgereikt hebben
gekregen bij de training.
Ik hoor in gedachten facilitators
van AH-groepen de vraag stellen:
‘Is het de moeite waard om het
boek te lezen?’ En mijn ant-
woord is ja! Het geeft je wellicht
nieuwe ideeën en impulsen om
de groepsbijeenkomsten te doen.
En ik denk dat het niet nodig is
de groepen anders te gaan noe-
men. De principes en richtlijnen
van Attitudinal Healing hebben
al jaren over de hele wereld hun
dienstbaarheid bewezen voor mij
persoonijk en voor de deelnemers
aan de groepen.

Els Thissen

Paul Ferrini. Leven in je hart.
Ankh-Hermes, Deventer, 2006.
108 blz., €12,50

Leven in
je hart

F I L M S B O E K E N C D ‘ S F I L M S B O E K E N C D ‘ S F I L M S B O E K E N C D ‘ S F I L M S B O E K E N C D ‘ S F I L M S B O E K E N C D ‘ S F I L M S B O E K E N C D ‘ S F I L M S B O E K E N C D ‘ S F I L M S B O E K E N C D ‘ S F I L M S B O E K

B
O

E
K

B
E

S
P

R
E

K
IN

G
B

O
E

K
B

E
S

P
R

E
K

IN
G

Zo’n 28 jaar geleden maakte ik
voor de Bossche Vrouwenkrant een
themanummer over matriarchaat,
geïnspireerd door Eens was God als
vrouw belichaamd, een boek van Merlin
Stone. Het boek vertelde ons vrou-
wen, opgegroeid in een patriarchale
samenleving en doordrenkt van het
daarmee samenhangende gedachte-
goed, een totaal nieuw verhaal. Er is
ooit een tijd geweest dat vrouwen een
centrale rol vervulden in hun gemeen-
schap en hooggeëerd werden. Dat
leidde echter niet tot onderdrukking
van mannen, zoals in patriarchale sa-
menlevingen met vrouwen is gebeurd,
maar vrouw en man waren elkaars
gelijke met verschillende rollen. Het
leek wel het paradijs, dachten we. Hoe
het nu echter precies was gegaan met
het veranderen van matriarchaat naar
patriarchaat werd niet echt duidelijk.
Stone sprak over verovering van ma-
triarchale gebieden door patriarchale,
nomadische volkeren. Maar hoe waren
díe patriarchaal geworden? Ze gaf er
geen antwoord op.
Nu is er dan een boek van Lauri
Fransen, Het evangelie van Isis, dat
dit wel aangeeft. En meer, want ze
beschrijft de ontwikkeling van ma-
triarchale of partnerschapsculturen

naar patriarchale of dominantiecul-
turen, met hun overgangsvormen,
de verwantschap van de oude reli-
gies in Egypte, Griekenland en het
middenoosten, en het christendom
als nieuwe vorm van met name de
Egyptische variant waarin Isis, Osiris
en Horus centraal staan (de moeder,
de geliefde en de zoon). Om met
het eerste te beginnen. Matriarchale
culturen, die de oudste in de wereld
zijn, zijn verbonden met verza-
melen, jagen en later vooral met
landbouw in welvarende gebieden.
We kunnen ze plaatsen in de tijd
van voor circa 4000 jaar v.Chr.
(waaruit we kunnen opmaken dat
we pas sinds 6000 jaar en minder te
maken hebben met dominantiecul-
turen en rond de 94.000 jaar met
partnerschapsculturen!). Ongeveer
4500 jaar v.Chr. was er sprake van
een drastische klimaatsverandering,
waarbij grote gebieden veranderden
van vruchtbare, redelijk vochtige
savannen in droge woestijnen. Dit
leidde tot hongersnood en het weg-
trekken van de bevolking op zoek
naar voedsel. En kennelijk is het zo,
dat onder extreme omstandigheden
partnerschapsculturen veranderen
in dominantieculturen met al het
geweld en de onderdrukking die
daarbij schijnen te horen, evenals
een scheiding tussen de mens en
het goddelijke en tussen lichaam
en geest. Dat voedselgebrek en

mensonwaardige omstandigheden
leiden tot wanhoop en vaak ook tot
agressie zien we, zegt Fransen, ook
nu nog in de door honger en oorlog
geteisterde gebieden in Afrika.

De moeder wordt de vader
In de overgang van matriarchaat
naar patriarchaat worden ook de
religies aangepast. De moeder wordt
vervangen door de vader en hier
ondergeschikt aan gemaakt. Ster-
ker nog de vader baart zelf (zie o.a.
Zeus die Pallas Athene uit zijn dij
baart) en laat zijn bloed de aarde
bevruchten (was menstruatiebloed,
wordt nu bloed van mannenbesnij-
denis en castratie). Deze ompoling
van de religie, waarbij echt alles
rigoureus wordt omgedraaid, was
ten tijde van het ontstaan van de
vroege christenbeweging al voor
het grootste deel voltrokken. Maar,
zegt Fransen, desondanks gaan
er sterke elementen schuil in het
Jezus-verhaal die getuigen van de
oorspronkelijke waarden van het
goddelijk vrouwelijke, zoals die
rond het begin van onze jaartelling
met name werden uitgedrukt in
de Isis-cultus in Egypte. En ‘hoe-
wel de Kerk van Rome alles in het
werk heeft gesteld om de invloed
van de vrouw te weren, is de code
die verborgen ligt in de Bijbelse
evangeliën voor de goede verstaan-
der nog steeds zichtbaar’. Het meest
duidelijk blijkt dit uit het gnostische
geloof, waarin Sophia werd vereerd
die zowel een hemels als een aards
aspect had, moeder was en dochter.
Hoewel Sophia de godin was van
de eerste christenen vermelden de
evangeliën die in de Bijbel terecht
zijn gekomen haar naam niet. De
kerk van Rome is erg selectief te
werk gegaan. Het is echter niet
gelukt om het vrouwelijke hele-
maal uit de Bijbel te schrappen: de
verschillende Maria’s en Martha
kunnen we daarom als een afspie-

Maria Magdalena als voortzetting
van de Egyptische Isis

geling zien van de oorspronkelijke
godin. Maria Magdalena is daarvan
de belangrijkste. Zij werd volgens
Fransen door de eerste christe-
nen gezien als godin (identiek aan
Sophia) en kan worden gelijkgesteld
aan Isis, terwijl Jezus de rol had van
Osiris/Horus. Het gaat in het Jezus-
verhaal dan ook waarschijnlijk niet
om historische figuren, maar om
archetypen. En als deze mythische
figuren al een historische kern heb-
ben, dan moeten wij ze niet zoeken

in Palestina, maar in Egypte.
Fransen besluit haar boek met de
kwestie van de gechannelde Maria
Magdalena. Hoe is dat mogelijk
als zij niet bestaan zou hebben? De
oplossing hiervan zoekt zij in Maria
Magdalena als een energieveld net als
Isis en ontstaan door eeuwenlange
verering, gebeden, gedachten en
gevoelens, gericht op dat symbool,
en waar we via het morfogenetische
energieveld (het Veld, de Akashakro-
nieken) contact mee kunnen maken.

Een boeiend boek, dat ik, en dat
geldt echt niet voor alle door mij
gerecenseerde boeken, met plezier
achter elkaar heb uitgelezen.

Anita Koster

Lauri Fransen. Het evangelie van
Isis; de rol van het vrouwelijke bij het
ontstaan van het Christendom. Ankh-
Hermes, Deventer, 2007. 268 blz.,
€19,50

VHTH, jrg.2 nr. 4

De Levenskracht lijkt ons

op alle mogelijke manieren te gebruiken,

afhankelijk van waar we voor voelen

en wat we kunnen.

Kirtana

nr. 4 - november 2008...van hart tot hart...26

F I L M S B O E K E N C D ‘ S F I L M S B O E K E N C D ‘ S F I L M S B O E K E N C D ‘ S F I L M S B O E K E N C D ‘ S F I L M S

nr. 4 - november 2008 ...van hart tot hart... 27

F I L M S B O E K E N C D ‘ S F I L M S B O E K E N C D ‘ S F I L M S B O E K E N C D ‘ S F I L M S B O E K E N C D ‘ S F I L M S

ABONNEMENT!

Gun uzelf een abonnement

door het sturen van een kaart met uw naam, adres en abonnement 2009 en gelijktijdige overmaking van:

• Nederland: €16 of meer op postgiro 8905507

• België: €22 of meer op rek.nr. 088-2190186-18, Dexia Bank Maasmechelen

• Overige landen: €22 of meer op postgiro 8905507

t.n.v. Stichting Centrum voor Attitudinal Healing te Moorveld onder vermelding van: Abonnement 2009.

Als u een abonnement neemt worden de reeds verschenen nummers van de lopende jaargang nagezonden.

Een abonnement start in januari en loopt tot wederopzegging.

Gun je liefste illusionist een abonnement!

Een abonnement cadeau geven kan door overmaking van het abonnementsgeld en het sturen van een kaartje

met uw naam en adres en naam en adres van degene voor wie het abonnement bestemd is.

Zit je op de weg naar plezier en tevreden-
heid of rij je jezelf voortdurend in de wie-
len? Lisa de Silva’s boek Je persoonlijke
routeplanner kan je helpen om je weg
te vinden en hobbels te overstijgen.
Stel je voor dat je net de sleutels
hebt gekregen van een gloednieuwe
auto. Het perfecte model, helemaal
de grootte en de kleur die bij jou
past. Je bent blij en opgetogen en
verheugt je al op de geweldige avon-

turen, op alle interessante plaatsen en
mensen die je op je reizen zult ont-
moeten. Gelukkig en zelfverzekerd
dat je overal heen kunt rijden waar
je maar wilt, wen je aan de contro-
lelampjes op het dashboard, hoe het
stuur reageert en de kracht van de
motor, tot je je opeens realiseert dat
je niet alleen bent! Integendeel. De
auto zit volgepakt met passagiers: je
ouders, broers, zussen, je partner, je
kinderen, vrienden, collega ’s en zelfs
volslagen vreemden. En ze zijn al-
lemaal tegen je aan het schreeuwen.
Na een tijdje weet je niet meer waar
je heen wilde of geef je de hoop op
om er ooit nog te komen. Autorij-
den wordt voor jou al snel een bron
van stress in plaats van plezier. Je gaat
misschien twijfelen aan je rijvaardig-
heid of je waagt je niet eens meer op
straat. Wat doe je daaraan?
Soms is autorijden eng, doelloos of
gewoon echt niet leuk! Dit boekje is
bedoeld om je te helpen het hoofd

koel te houden bij dat soort situaties
en je te leren volop te genieten.
Als je Je persoonlijke routeplanner leest,
ben je waarschijnlijk niet helemaal
tevreden met je huidige reis. Dat kan
verschillende redenen hebben. Dit
boekje is geschreven als een hand-
boek, een soort bijrijder die je helpt
jouw weg te vinden. Het gaat niet
over het veranderen of verbeteren
van jezelf. Het gaat over het verken-
nen en begrijpen van jouw eigen
unieke karakter en over wat jij als
individu nodig hebt om het maxi-
mum aan plezier en voldoening uit
je reis te halen.
Een aardig boekje met inzichtge-
vende vragen en opdrachten, maar
de metafoor van de autorit komt me
toch een beetje gekunsteld over.

Marianne Schoffeleers

Lisa de Silva. Je persoonlijke route-
planner; inspirerende tips om je weg in
het leven te vinden. De Kern, Baarn,
2005. €8,95

Je persoonlijke routeplanner
B

O
E

K
B

E
S

P
R

E
K

IN
G

WEEKEND WORKSHOP

ONTMOETINGSCENTRUM ECIW
organiseert een weekend workshop op het landgoed van

Klooster Zusters Franciscanessen te

 DENEKAMP
10/11/12 JULI 2009

met als thema

“Verlossing, Verzoening, Vergeving”

Het doel van de cursus is het transformeren van onze blokkades, zodat we ons weer bewust worden van de aanwezigheid van

liefde. Het transformeren van onze blokkades begint met het inzichtelijk maken welke blokkades de onze zijn. De volgende

stap in het transformatie proces is het trainen van de denkgeest zoals de werkboeklessen die aangeven. Hiertoe wordt de

denkgeest getraint in het aanbrengen van correcties in de denkgeest. We gaan ons dit weekend verdiepen hoe deze correcties

tot stand komen en wat we er in de praktijk aan hebben.

We komen vrijdag 10 juli tussen 19.00 en 20.00 uur bij elkaar. We sluiten zondag 12 juli rond 16.00 uur af. We slapen op

1- of 2 persoons kamers, naar keuze. De kosten voor deze workshop bedragen 150,- euro. Vraag een folder aan,

telefoon (076) 520 83 77, e-mail: nestel22@casema.nl

WEEKEND WORKSHOP

ONTMOETINGSCENTRUM ECIW
organiseert een weekend workshop op het landgoed van de

Norbertijnen Abdij te

 TONGERLO (BELGIE)
3/4/5 JULI 2009

met als thema

“Het 8-voudige pad naar innerlijke vrede”

Het doel van de cursus is het transformeren van onze blokkades, zodat we ons weer bewust worden van de aanwezigheid van

liefde. Met dit doel voor ogen duiken we het weekend in en gaan we een 8-tal blokkades onder de loep nemen en kijken wat

dit voor ons betekent. Herkennen we deze blokkades? Hoe transformeren we deze?

Zouden we echt gelukkig kunnen worden? Zouden we echt gelukkig kunnen blijven?

We komen vrijdag 4 juli tussen 19.00 en 20.00 uur bijelkaar. We sluiten zondag 6 juli rond 16.00 uur af. We slapen op

1-persoons kamers. De kosten voor deze workshop bedragen 125,- euro.

Vraag een folder aan, telefoon (076) 520 83 77, e-mail: nestel22@casema.nl

A D V E R T E N T I E

A D V E R T E N T I E

W W W. A H N L . O R G

