uitdaging voor sceptici

Een blik in de eeuwigheid

Raymond Moody was de eerste die een systematisch onderzoek deed naar wat hij noemde Bijna Dood Ervaringen (BDE’s). In 1975 schreef hij de bestseller Leven na dit leven. Zijn hele leven bleef Moody bezig met BDE’s. In een nieuw boek kiest hij een verwant onderwerp: ervaringen van familieleden en omstanders rond het sterven van iemand. Moody noemt deze ervaringen: Gedeelde Dood Ervaringen (GDE’s).

Sinds het verschijnen van het eerste boek van Moody in 1975 heeft het onderzoek naar BDE’s een grote vlucht genomen. Verschillende wetenschappers deden er onderzoek naar. In ons land is Pim van Lommel een bekende naam. Bij het grote publiek is de uitdrukking Bijna Dood Ervaring inmiddels zo goed als ingeburgerd. Vorig jaar maakte de KRO, om een voorbeeld te noemen, acht uitzendingen over BDE’s.

Het meest omstreden van BDE’s is de vraag of BDE’s een zicht geven op een voor ons onbekende wereld, of dat het gaat om een proces dat zich alleen maar afspeelt in de hersenen. Met andere woorden gaat het om een illusie, een hallucinatie, of om echte waarneming? 

Er zijn een aantal gevallen in de literatuur over BDE’s, die een zekere bewijskracht hebben dat het om waarneming gaat. In Nederland is het meest bekende voorbeeld, het geval van de man die bewusteloos het ziekenhuis werd binnen gebracht, wiens gebit zoek was zoek geraakt. Een week later herkende deze patiënt de verpleegkundige, die zijn gebit had uitgedaan. Maar op het moment zelf was deze patiënt volledig bewusteloos. Medisch is dit niet verklaarbaar. 

Pim van Lommel vertelt het aangrijpende verhaal van een jongen van 5 jaar die door een ontsteking in de hersenen in coma raakte. Tijdens zijn BDE ziet hij een meisje van ongeveer 10 jaar oud. Ze zegt: ‘ik ben je zus. Ik ben een maand na mijn geboorte gestorven. Mijn ouders noemden me Rietje’. De jongen komt bij en vertelt aan zijn ouders dat hij zijn overleden zus heeft gezien. De ouders verlaten totaal overstuur de ziekenkamer. Wat de jongen zegt klopt precies, maar ze hebben hem tot dan toe nooit iets verteld.

Gedeelde Dood Ervaringen

De eerste keer dat Moody een GDE hoorde was toen hij nog medicijnen studeerde. Dr. Jamieson, een staflid van de universiteit, trad hem tegemoet met haar verhaal. Haar moeder kreeg een hartaanval terwijl ze op bezoek was. Ze begon te reanimeren, maar na een half uur moest ze opgeven. Haar moeder was overleden. De dochter was uitgeput van de emoties en kreeg het gevoel dat ze uit haar eigen lichaam werd getild. Ze voelde dat haar moeder geestelijk aanwezig was. Haar moeder glimlachte. Toen zag ze in de hoek van de kamer een lichtstraal en in dat licht kwamen mensen die ze goed had gekend – overleden vrienden van haar moeder. Dr. Jamieson zag haar moeder opgaan in dat licht. Daarna zag ze dat die lichtkoker als een soort draaikolk werd afgesloten en het was voorbij.

Een andere vrouw vertelde, dat ze bij het sterven van haar zoon het gevoel had met hem op te stijgen in een wolk. In die ervaring kreeg ze een terugblik op het leven van haar zoon. Die beelden waren zo gedetailleerd, dat ze na de dood van haar zoon gezichten op foto’s herkende. Tijdens bezoeken aan die vrienden bleken de beelden die ze gezien had, te kloppen met wat ze met haar zoon hadden meegemaakt.

Tom, een collega-arts, vertelde wat hij bij het overlijden van zijn moeder beleefde. De kamer leek van vorm te veranderen en het licht was opeens heel fel. ‘Ik was bang,’ zei hij. ‘Ik dacht dat ik een beroerte kreeg of een of ander neurologisch probleem had’. ‘Toen zag ik dat haar lichaam werd opgetild en als een filmfragment klapte het beeld dicht’. Tom wist dat zijn moeder was overleden: ‘Het duurde maar heel kort, maar mijn schok om haar dood sloeg om in een immense blijdschap, dat ze zo was heengegaan. Ik geloofde niet dat ik tot op dat moment ooit had stilgestaan bij het idee van een hiernamaals. Toen ik haar zo haar lichaam zag verlaten, wist ik dat ze naar een andere plek ging.’

kenmerken van GDE’s

Net als bij zijn eerste boek heeft Moody op grond van de getuigenissen verschillende elementen van de GDE onderscheiden: de aanwezigheid van een licht, een geometrische verandering van de kamer, muziek, een uittredingservaring, het mee kunnen kijken in de levensterugblik van de stervende, het betreden van een hemels landschap, het opgaan van de overledene in een geestelijke substantie, die daarna verdwijnt.

We kunnen deze elementen slechts gedeeltelijk aanstippen.

De aanzet tot het schrijven van het boek was een persoonlijke ervaring rond het sterven van zijn moeder. In die ervaring had de naaste familie het gevoel alsof ‘de kamer de vorm van een zandloper had aangenomen’. Deze beleefde verandering van geometrie komt ook voor in andere GDE’s.

Droevig, maar tegelijk onverklaarbaar is de uittredingservaring die een jongeman had. Onder het televisiekijken voelde hij dat hij zijn lichaam verliet en naar een fel licht toe zweefde. Hij zag beelden uit het leven van zijn broer – heel intens. Aangeslagen vertelde hij het direct aan zijn moeder. Een uur later kwam de politie langs met het bericht, dat de jongen omgekomen was in een ongeluk.

beoordeling

Moody stelt dat GDE’s een veel grotere overtuigingskracht hebben dan BDE’s. Waarom? Omdat lichamelijk gezonde mensen deze ervaringen hebben. De theorie van het stervende brein, dat BDE’s het gevolg zijn processen in de hersenen, gaat hier niet op. En als meerdere aanwezigen een helder licht in de kamer zien, dan is dat anatomisch niet verklaarbaar.

Bovendien zijn GDE’s soms spontaan en onverwacht. Een verpleegster hoort onrustige geluiden en komt op de gang een doodzieke patiënt tegen, die zegt: ‘ik houd van u, bedankt! Maar ik moet er nu vandoor’. De verpleegster loopt door naar de kamer waar het geluid vandaan komt en ziet haar collega’s voorover gebogen over het dode lichaam…. van dezelfde patiënt, die haar op de gang groette.

GDE’s zijn geen teken van hysterie, maar verhalen van doodnormale mensen, die iets abnormaals hebben meegemaakt.

Anders dan Van Lommel is Moody terughoudend met verklaringen: bij ieder antwoord op een vraag duiken er nieuwe mysteries op.

reacties van atheïsten en sceptici

Het nieuwe boek van Moody reikt een aantal zaken aan die voor sceptici en atheïsten moeilijk zijn te accepteren. Het is echter vrij goed voorspelbaar hoe men op deze publicatie zal reageren. Men zal in een aantal verhalen onnauwkeurigheden of tegenstrijdigheden aanwijzen en op basis daarvan de strekking ervan naast zich neerleggen. De hoeveelheid materiaal die Moody aandraagt is echter moeilijk weg te schuiven. Sceptici zeggen echter dat anekdotes niet dienst kunnen doen als bewijs.

Ik heb lang in de kerk gewerkt en ben soms teleurgesteld geweest in de geslotenheid van sommige medegelovigen. Er zijn gelovigen die een hele reeks vragen en vooraf geformuleerde antwoorden in hun hoofd lijken te hebben. Een kennismaking met de andere kant van het levensbeschouwelijke spectrum, het gedachtegoed van sceptici en atheïsten, roept soms bij mij een vergelijkbaar gevoel op. Je vindt er soms dezelfde geslotenheid en leerstelligheid, maar dan met tegenovergestelde uitgangspunten.

De kerk maakt in ons wetenschappelijke tijdperk een periode van heroriëntatie door. De door Moody bijeengebrachte getuigenissen kunnen ons helpen om te geloven, dat ondanks alle vragen in ons bestaan, we opgenomen zijn in een groter geheel. Gods licht is groter dan onze duisternis.

Jart Voortman

