

הדרך הפנימית

כבסיס לחיים משותפים מתוך הרוח

כדי שהאנושות "תחצה את הסף", כהגדרתו של שטיינר, נחוץ שהאדם יפתח את שלושת כשרי הנפש שלו: החשיבה, הרגש הרצון. אך כיום הדרך לשינוי עמוק באדם כרוכה לבלתי-הפרד עם היחסים החברתיים והקהילתיים. יפתח בן-אהרן משרטט דרך זו בקוויה העיקריים

יפתח בן אהרון

ה

אנושות תחצה את הסף במהלך המאה העשרים, אומר רודולף שטיינר. אירוע חידתי, הנקשר גם עם מה שנקרא "החזרה של הכריסטוס באתרי", שאת תחילתה מתארך שטיינר לשנת 1933; התרחשות טרנספורמטיבית זו תמשך לדבריו עמוק לתוך המאות הבאות.¹ ממבט של העשור השני של המאה העשרים ואחת אפשר לומר: אנחנו נמצאים בעיצומו של התהליך הזה. אך מה זה אומר? יש אירוע מכונן, מצפן. את השאלה בדבר הקשר בין הדרך הפנימית לחיים הקהילתיים צריך לשאול לאור התרחשות סף זו. תהליך מרכזי הקשור לחציית הסף הוא הפרדת כוחות הנפש. בספרו "כיצד קונים דעת העולמות העליונים" מתאר שטיינר כיצד החושים המחברים חשיבה, רגש ורצון נפרמים בהדרגה במהלך ההתאמנות האזוטריה. פרימה זו היא תנאי הכרחי להשתחררות הישות הפנימית ממצב התודעה הדואליסטי שבו נמצאה לפני התרחשותו, והתנסות ברבדים עמוקים יותר של ההווה. וכשמדובר על כך שהאנושות ככלל חוצה את הסף, אפשר לדבר על פרימה הולכת וגוברת של המבנים החברתיים הבסיסיים הקושרים

אדם לאדם ומאפשרים חיים משותפים. האדם צריך לקחת אחריות על מה שפעל בעבר באופן מסורתי או אפילו אינסטינקטיבי. יותר ויותר נוכל לראות שחיים משותפים בעתיד, לא יתאפשרו בלי תהליכים מודעים של השתנות והתמרה בשלושת המישורים הבסיסיים של חי הנפש האנושית: בחשיבה, ברגש וברצון. אנחנו עדים להשתנות עמוקה במערך האנושי והחברתי, שמתוכה עולה השאלה: מהם התנאים שבאמצעותם יכולה הדרך הפנימית של היחיד להפוך בסיס לחיים קהילתיים משותפים?

משימות של הדרך הפנימית בזיקה לחיים הסוציאליים

אחד מפירותיה של חציית הסף התודעתית שעוברת האנושות בתקופתנו הוא היכולת לחשוב את האדם באופן דינאמי כישות אחדותית. בספרו "הזרם הקריסטלי"² מכון גאורג גלצר לאפשרויות החשיבה החדשות העולות מתוך אירוע הסף של תקופתנו. האדם אינו "מורכב" מחשיבה, רגש ורצון, אלא אותה ישות אחדותית, ששטיינר קורא לה "ישות-אדם-עולם", מגלה עצמה בדרך של קיטוב כשלוש פעילויות יסוד: פעילות ההכרה היא בעלת אופי של אור, קורנת מהמרכז אל ההיקף, ומאפשרת לנו כמרכז מודע לתפוס את היקף ההווה האוניברסאלי, לעשותו למושג. מן הצד השני פעילות הרצון, שמקורה בהיקף "החשוך", הלא מודע, מתגלה כפעילות יוצרת החושפת את היסוד האינדיבידואלי: המעשה הוא תמיד ספציפי. בתווך חי המרכז החווה של האדם כתנועת מטוטלת מתמירה המכילה את שני הקטבים

כאחדות פועמת. מרכז חווה זה הוא המאפשר את תנועת ההתפתחות, שבה חשיבה מותמרת בתמידות לאימפולס של רצון, ועשייה מאפשרת הולדה של הבנה חדשה. בעוד שבחיי ההכרה אנחנו ערים, הרי שלגבי המרכז המודע של ישותנו חי הרצון חיים בחושך.

אם נפנה מכאן לשאלת הדרך הפנימית, נוכל לומר: נקודת המוצא לדרך רוחנית מודרנית, לפי שטיינר, היא הפיתוח של רצון בתוך חי התודעה והבאה של תודעה לתוך ספירת הרצון. מתרחש כאן היפוך: הפעילות האינדיבידואלית של הרצון היוצר מועלית לתוך פעילות האור של החשיבה האוניברסאלית (הכרות חדשות), ואילו הפעילות הקורנת של החשיבה האוניברסאלית מאירה בתוך המישור החשוך של הרצון האינדיבידואלי (יצירת החדש). בדרך זו נהיית החשיבה לאקטיבית, בעוד שבתודעה הרגילה היא מובלת בדרך כלל על-ידי הרשמים הבאים מבחוץ, או על-ידי דחפים העולים מתוך הנפש. ומשום שמי שפעיל בחשיבה הוא אני עצמי, אפשר לדבר על התחזקות-אני; זו

מאפשרת התעוררות הדרגתית של התודעה בספירת הרצון, ומתוכה ספירת הגורל, החיה ברצון הישן, יכולה עתה להיות מוארת. המסך מורם, הרבדים העמוקים יותר של ההווה נחשפים. שטיינר מדבר על תקופתנו כתקופה אפוקליפטית. אפוקליפסה ביוונית: חשיפה. אך יחד עם הרמת המסך (שאפשר להקבילה להפרדות כוחות הנפש), נלקח מאיתנו גם המשען שנשא אותנו בחיים הרגילים. האדם מוצב במבחן: המארג הנפשי נפרם ומאפשר התבוננות אל ספירת הרצון הישנה, שבה חיים סודות הגורל. אך במקביל לכך מתערערת הקרקע שהייתה בסיס לחיינו. אנחנו צריכים ליצור

לעצמנו קרקע חדשה מתוך דרך מודעת של התמרה עצמית. בדברים הבאים נתבונן בתהליכי החניכה של האדם בשלושת המישורים תודעה, רצון, וספירת הלב החיה ביניהם, לאור דבריו של גאורג גלצר: "כיצד נפתחים לנו, במובנם העמוק, האספקט הכללי-מדעי, והאספקט האינדיבידואלי-קרמתי של ישותנו העצמית? והתשובה היא: רק דרך זה, שהנו ישותנו האמתית".³

ספירת התודעה

נתחיל מחיי התודעה של האדם. בספירה זו אפשר לראות קיטוב ברור בין התבוננות מחד וחשיבה מאידך. זהו הקיטוב הבסיסי שעליו מצביע שטיינר בפילוסופיה של החירות. מה שמאפיין את ההתבוננות היא העובדה שאנחנו חשים עצמנו כפסיכיים לגבי המושא שלה. העולם מופיע כנתון. לעומתה את החשיבה חווה האני החושב כשייכת לפעילותו העצמית.

ההתאמנות בספירת ההתבוננות צריכה ללכת בכיוון של פנומנולוגיה גתאנית: לתת לדברים לגלות לנו את עצמם, מבלי שנערב את עצמנו כסובייקט בתהליך. להגיע להכרה של האחר, ליצור בתודעתית תמונה

ספירת הרצון

כמו בספירת התודעה, גם בספירת הרצון אפשר להבחין בשני קטבים. הקוטב של הרצון הממומש כמעשה, היוצא מאתנו אל העולם כפעילות יוצרת, וקוטב הרצון החי כאימפולס של גורל, הנחוזה פעמים רבות כבא אלינו ופוגש אותנו מתוך העולם.

את העובדה שהמעשה שלי למען האחר הוא בעת ובעונה אחת מימוש ישותי שלי במובנו העמוק ביותר, אפשר להבין לאור הדברים שנאמרו קודם לכן: האחר הוא אני. אם האחר הוא אני, מימוש הישות שלי יהיה דרך האחר, באחר. נקודת המוצא לחיים משותפים פוריים, ולבניית קהילה על בסיס רוחני, קשורה לעבודה משותפת למען הזולת. אנשים יפגשו דרך משימה משותפת בעולם. בין השניים (הקהילה) חי השלישי, "הילד", שאליז מופנית הפעילות היוצרת. אך בשביל להיות מסוגל לממש את משימתי בעולם, אני חייב בו-זמנית לעבוד על עצמי, ללכת בדרך של השתנות פנימית. כך מופנים פירות הדרך הפנימית אל המשימה בעולם, בעוד שההתנסויות הקשורות בעבודתי בעולם, נלקחות לתוך העבודה הפנימית ומפרות אותה.

דוגמה נפלאה ליחס כזה בין התפתחות הישות לבין עבודתה הבוראת למען התפתחותה של ישות אחרת, נותן שטיינר בספרו "מדע הנסתר". אנחנו רואים "קהילה" של ישויות הפועלת מתוך הקרבה למען

התפתחותו של האדם, וזכות מתוך כך באפשרות לעלות לרמות התפתחות גבוהות יותר, ועקרון זה בדיוק היה לב לבו של הזרם המניכאי: כחלק ממבחני הקבלה היה על התלמיד לשאת אדם שנוקק לעזרה. דרך ההתכוונות למשימה המשותפת הקשורה לאחר הקונקרטי, נמצא את הכוחות הדרושים להתגברות על חד צדדיותנו. האחר, השלישי, מאפשר לנו, לשניים, למצוא את דרכנו זה אל זה.

דחף הגורל, האיפולס, הוא הקוטב השני של חי הרצון. העבודה בספירה זו

מכוונת למחקר של הגורל. שטיינר ראה במחקר הגורל תנאי הכרחי ביכולת של בני אדם לחיות ולפעול יחד מתוך הרוח. החירות והאחריות בספירת הרצון קשורות להרחבת תודעה, עלי לשאוף להבהיר את מערך היחסים ביני לבין שותפיי. מתוך מבט מקיף על עבודתו של שטיינר אפשר לדבר על ארבעה שלבים בסיסיים, או ארבע נקודות מבט על שאלת הגורל: התפתחות האנושות ככלל, התפתחות של זרמים נבדלים, אינדיבידואלים מייצגים, ושאלת הגורל העצמי שלי.

שלב 1: לימוד מקיף של ההקשרים הכלל אנושיים, אבולוציה, היסטוריה, כפי שהם מוצגים דרך מדע הרוח, למשל בספר "מדע הנסתר". אנחנו לומדים לחוות את עצמנו כחלק מתנועת התפתחות גדולה העוברת דרך שלבים קוסמיים, עידיניים ותקופות תרבות, התפתחות שאפשר להשוותה עם השלבים הביוגראפיים של חי האדם היחיד. העמקה בתהליכי התפתחות אלה מולידה את התחושה של מקור ויעד משותפים.

פנימית של שותפיי, מתוך ישותם הם, ולא מתוך הסימפטיות והאנטיפטיות הלא מודעות של הנפש שלי⁴: היכולת לחיות יחד תלויה ביכולת להתבונן, לקחת פנימה את האחר. לחיות בשאלה פנימית ערה, נטולת שיפוטיים לגבי ישותם של שותפיי למסע הגורל, למשימות הרוחניות והאמציות שלקחנו על עצמנו. התבוננות כדאי להתחיל לתרגל באבנים צמחים ובעלי חיים, מהם לעלות להתבוננות בבני אדם ולבסוף בעצמי. בתהליך ההתבוננות אפשר לדבר על שלושה שלבים עיקריים: התיאור- מתחילים מתיאור המושא, מהשלם אל הפרטים ובחזרה אל השלם. איך זה "מתגלה"? מתוך כך עולה האיכות, המחווה. מהי המחווה הפנימית של הדבר שאנו מתבוננים בו. מה הוא "אומר"? ולבסוף: הישות. המחווה היא תמיד של מישוה, של ישות כלשהי. ההתבוננות יכולה להוביל אותנו לגרעין הפנימי נותן הכיוון של הישות. מי "מדבר"? בספירת החיים המשותפים האתגר הגדול הוא להיות מסוגל לחוות את האני המתהווה של האחר.

התבוננות היא הטהרות, היא דורשת מאתנו שנתגבר על הדחפים הסובייקטיביים של הנפש, ונאפשר לדברים עצמם לדבר בתוכנו. הקוטב השני של חי התודעה הוא החשיבה. בחיי החשיבה הרגילים אנחנו מפצלים את עצמנו לאני ועולם, לסובייקט ואובייקט: העולם שם ואני פה. מגמה זו מקרינה עמוק לתוך חי הנפש ומעמיקה את תחושת הזרות של האדם בעולם. החשיבה החדשה מתחילה בהיפוך

המבט אל הפעילות החושבת עצמה. התבוננות פעילה בחשיבה העצמית מגלה אותה כפעילות אני טהורה, כהוויה הנושאת את עצמה ויוצרת עצמה מתוך הווייתה העצמית. אני היוצר של חשיבתך, אבל אותה חשיבה עצמה מגלה עצמה בקוטב ההיקף שלה כהוויה אוניברסלית. כל מושג מכיל בתוכו את אינסוף המושגים האחרים. אך אם ביכולתי לחשוב אינסוף, מה זה אומר עליי? שאני אינסופי, וככזה אני גם אתה⁵. כך נהיית החשיבה המותמרת לתשתית הכרחית לתפיסת האחר, ומתוך כך לאפשרות החיים המשותפים בהווה, ועוד יותר לתוך העתיד. עלינו

לפצח את היסוד המפריד בתוך חי החשיבה עצמה, אותה חשיבה שבבנותה על היסוד החושי כנקודת מוצא לפעילותה החוקרת, יצרה את הפרדה כשלב הכרחי בהתפתחות התודעה העצמית של האדם. היכולת לפצח את הדואליזם קשורה לכך שאנחנו מעבירים את הדגש מהתוצרים המושגיים של החשיבה, אל הפעילות הפנימית המונחת ביסודה. כדי שנוכל להובילה לאחר מכן לספירת הגורל של הרצון, על החשיבה להפוך לפעילה. בשימת הדגש על היסוד הפעיל של החשיבה, מתחילים חייה הפנימיים לגלות את עצמם כתנועה מוסיקלית. חשיבה כזו יכולה לעקוב אחרי תנועת הפעימה אדם-עולם. תנאי לכך שנוכל לראות את הדברים מנקודת מבטו של האחר, הוא הפיתוח של היסוד התנועתי-מוסיקלי בחשיבה. רק חשיבה דינאמית תוכל לחוות איך הממשות הקרמית של האנושות נבנית מתוך האריגה המשותפת של זרמי גורל מנוגדים.


איך זה קשור אליי? יש להפוך את שאלת ההיסטוריה לקונקרטית- אישית, כדי שאחזור את הזרמים אליהם אני משתייך. קודם לכל עלי לשאול לגבי מעגל האנשים הקרוב אליי. מי הם שותפיי? אדם לומד להכיר את עצמו מתוך ההיקף

מתוך ההיקף, או כדברי שטיינר: "בכדי שהאדם ימצא את עצמו ... הוא חייב להרחיב את התבוננותו, ולהעמיק את התנסותו בעולם... אדם חייב להשקיע מאמצים לחפש את הקשרים הסמויים של החיים".⁶ בשלב זה כשהשאלה נעשית לאינדיבידואלית לחלוטין, מופנה מבטנו, מעצם טיבה של השאלה, בחזרה אל העולם. ידיעה עצמית אמיתית, כבסיס לפעולה חופשית מתוך הרוח, חייבת לעבור דרך שאלת הקרמה האישית.

ספירת המרכז

עד עתה התבוננו בתהליכי החניכה בשני הקטבים, התודעה והרצון. עכשיו אפשר לפנות ישירות אל המרכז החי ביניהם, שכאמצע מהווה את ספירת הלב, החוויה, היכן שתהליכי ההשתנות והטרנספורמציה מתרחשים.

ספירת הלב היא התווך החי בין הקטבים וכזאת היא מעצם טבעה ספירת

השיחה: עם האדם האחר, עם הטבע, עם הרוח. השיחה הפנימית

כמדיטציה ותפילה הופכת כאן לשיחה עם האחר. שיחה זו, אומר שטיינר, יכולה להיות מובלת בתקופתנו לישות כריסטוס-עמנואל, שדרך "השיבה באתרי" הופך למוקד החי של הפעימה הדיאלוגית אדם-עולם. עלינו "להיות כילדים" כדי שנוכל לבוא אל מלכות השמים של האני-הנני. הסוד של הלב הוא הפשטות, אך דווקא פשטות זו דורשת מהאדם בן תקופתנו לעבור פעם אחר פעם דרך ספים של אין-אונים. הנכונות לחצות דרך הסף של התודעה המפצלת, להסתכל לישות הצל העצמית בפנים, היא זו הפותחת בפנינו את השער לשיחה עם הרוח. השיחה הפנימית עם הרוח הופכת כך לנקודת המוצא הן לפעילות המתבוננת-חושבת והן לעשייה המתמירה המוארת בהכרת גורל. גם מחקר וגם עשייה הם בתשתיתם הפנימית שיחה.


יפתח בן אהרון הוא משורר ומורה לאנתרופוסופיה, מתגורר בקיבוץ הרדוף

- 1 ראה למשל Rudolf Steiner, Vorstufen zum Mysterium von Golgatha, (G.A.152) 1913/14 S.46
- 2 גאורג גלצר, הזרם הקריסטלי, ניצת השחר, 2012
- 3 Feuerzunge, Der Grüne Vogel, Dornach 1999, s. 11, Georg Goelzer
- 4 Rudolf Steiner, Die Sozialen Grundforderungen Unserer Zeit, (G.A.186) Bern 12. 12, 1918
- 5 ראה מרה פרידריך-גאורג גלצר, פרפר ופרח, ניצת השחר, 2008, עמ' 44
- 6 רודולף שטיינר, בעיית הגורל, הוצאת חירות, עמ' 36

שלב 2: לימוד מוניסטי-דינאמי של זרמי ההתפתחות השונים בתוך האנושות יראה כיצד השלם של "ישות-אדם-עולם" פיצל את עצמו לזרמי התפתחות נבדלים, תוך הדגשת אספקטים שונים של ישות האדם. לדוגמה, שני הזרמים שלדברי שטיינר מהווים את הקיטוב הבסיסי ביותר באנושות, הם הזרמים של קיין והבל. הזרם של הבל מדגיש את הקוטב ההיקפי של פעילות התודעה הקורנת, הזרם של

קיין מדגיש את קוטב המרכז של ספירת הרצון. הזרם של הבל מאבד במובן מסוים את הקשר למרכז ("הבל היה רועה צאן"). הזרם של קיין מאבד את הקשר להיקף ("קיין היה עובד אדמה"). בלי קיטוב, התפתחות אינה אפשרית (על משקל הפסוק המקראי "עזר כנגדו"). כל אחד מצמד הזרמים - קיין-הבל, צפוני-דרומי, אפוליני-דיוניסי, אפלטוני-אריסטוטלי וכו', מקטב את ישות האדם על ציר אחר. הקונפליקטים בין הזרמים מועלים לספירה הסוציאלית דרך הקרמה, ואפשר להתמירם רק דרך לימוד ועבודה מודעת. הקושי הגדול

בהקשר זה, הוא לחוות מבפנים את נקודת המוצא החווייתית של האחר. אחד ממאפייני "החצייה של הסף" שעוברת האנושות בתקופתנו, הוא החיפוש של הזרמים השונים לבוא ביחד דרך מדע הרוח ולפעול יחד למען ההתפתחות העתידית של האנושות. לימוד הזרמים הוא תנאי הכרחי לשם עבודה משותפת זו.

שלב 3: לימוד חיהם ומסע גורלם של אינדיבידואלים מייצגים. התהליכים הקוסמיים והכלל אנושיים מתהווים בעבור האנושות דרך פעולותיהם וחיהם האינדיבידואליים של אותם מורים, או אינדיבידואלים מובילים, שדרך פועלם חודרים אל התרבות האנושית דחפי התפתחות חדשים. בדרמת הגורל האישית והבין-אישית של אינדיבידואלים אלה צומחת התרבות. הקרמה היא מארג של חוטי גורל אינדיבידואליים. באמצעות מחקר הקרמה של שטיינר ביכולתנו להרחיב את מבטנו מהפרסונה הבודדת, כפי שהיא מופיעה בהתגשמות ספציפית, לעבר הישות האינדיבידואלית העומדת מאחורי ההתגשמות הבודדות, ולהתחיל לקבל תחושה של גרעין ישות זה במסע ההתפתחות שלו דרך התקופות השונות. אנחנו מתעוררים להבנת גורל דרך גורלות של בני אדם אחרים.

שלב 4: השלב הרביעי הוצה למעשה דרך שלושת השלבים הקודמים ומוביל את השאלה אליי: איפה אני עומד בתוך זה? איך זה קשור אליי? הפיכתה של שאלת ההיסטוריה (ההיסטוריה של האנושות היא הביוגרפיה שלי) לקונקרטית-אישית, השאלה בדבר הזרם, או הזרמים שאליהם אני משייך (את השפעתם המעצבת של הזרמים השונים בזרם ההתפתחות של הגורל האינדיבידואלי אפשר להשוות לדמות בציור שכבות). שאלות אלה עליי לשאול גם, ואפילו קודם לכן, לגבי מעגל האנשים הקרוב אליי. מי הם שותפיי? אדם לומד להכיר את עצמו