

Eindelijk bewijs: de ruimte rilt, theorie Einstein klopt

Fase 1 De Observatie

Ik heb het altijd al gezegd: logica brengt je van A naar B, verbeelding brengt je overal.
Als we wisten wat we deden, heette het geen onderzoek en de tijd bestaat alleen maar omdat anders alles tegelijk zou gebeuren.
Ik heb het altijd al gezegd: de aarde rilt.

Fase 2: Methode

Wat we liever vergeten?
Het raam van het huis waar we in opgroeiden.
Onze vingers over de houten kozijnen, alle treden van de zoldertrap, de stemmen van onze moeders.
In onze wetenschap bestaat niet zoiets als voelen.

We stellen:
kennis is niet hetzelfde als wijsheid

Fase 3: Toetsing

Ooit was ik in Ghana,
De man die me rondleidde door de enige universiteit zei: objectiviteit kost geld en dat is hier niet.

In beeld was een moeder die zich bezighield met klei,
het vinden van de juiste en de beste soort.
Ze had geen apparaat, alleen haar armen,
waar ze telkens de klei van afstreek,
van haar elleboog tot aan haar pols,

langzaam, afgemeten, zoals een moeder dat doet.

Er was een jongen, die ananassen kweekte in gebruikte conservenblikken,
hij had net een tweedehands witte jas gekregen en zei:
u vergist zich. Het is niet deze jas die van mij een wetenschapper maakt.

Fase 4: Evaluatie

De bloemenblouse van de professor,
de zware doeken die de vrouwen om hun hoofd knopen,
de kleuren, de patronen
Blote voeten op het aardoppervlak die registreren: het beweegt, verschuift, de aarde rilt.

De wetenschapper is eenzaam hier
hij draagt een heel continent op zijn rug en zegt breed lachend:
The next Einstein will come from Africa.