

 שבין זמן לתודעה על אופי הקשר

1יוחאי עתריה

הוא לא . לא היית מדבר על לבזבז אותו, 'אמר הכובען' לו הכרת את הזמן כמוני'"

 הרפתקאות אליס בארץ הפלאות, לואיס קרול" ' אחד שמתבזבז

 תקציר

עת רק עד גבולות היא מג. הבנתנו המדעית־פיזיקאלית את המציאות אינה מושלמת

אחד הנושאים . בעיה זו מלווה אותנו יותר משלוש מאות שנה .התודעה האנושית

הוא נושא חץ הזמן משום שעד עצם היום הזה לא , הבעייתיים המגבילים את הבנתנו

החוק השני של , ברמת המקרו(נמצאה עדות לחץ זמן ברמה המיקרו פיזיקאלית

מאמר זה עוסק בזמן ובתודעה ובקשר). התרמודינאמיקה מתאר כיווניות מסוימת

זמן ותודעה קשורים זה לזה בקשר . ביניהם כפי שהוא מתגלה במצבי תודעה שונים

 –הוא עולה אל פני השטח , משתנה הקשר ביניהם, ובמצבי תודעה שונים, אינטימי

במאמר זה אנסה לבאר את אופי הקשר בין . ן את אופי היחסיםדבר המקל עלינו לבחו

התודעה לזמן ואת התובנה העיקרית העולה מאופי הקשר ביניהם והיא שממד הזמן

הוא , שקיפותו של ממד הזמן. ובתוכו היא מתנהלת, מצוי בלב המבנה של התודעה

 ,אבל, "מה שיש" בסיס האשליה הגדולה שלנו כי העולם שאנו רואים הוא באמת

 אינואוטומאטית של הסובייקט ו-תוצאה של פעילות כמוממד הזמן הוא , בפועל

 .דוקטורנט באוניברסיטה העברית 1

 יוחאי עתריה/ על אופי הקשר שבין זמן לתודעה

 יכואנליטיתיכואנליטיתיכואנליטיתיכואנליטיתכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פס ––––מרחבים מרחבים מרחבים מרחבים

 2 'עמ � במאמר � ב גליון �

ההימצאות של הסובייקט בממד הזמן כבממד . "אינטואיציה אפריורית"עובדה קיימת או

 . היא תנאי להתנהגותו הרציונאלית של הסובייקט, שקוף ומובן מאליו

 הצגת הבעיה

הציב את ,שניסח את ההבחנה בין גוף לנפש,)1644/1979, 1641/2006(דקארט

באופן מפתיע נראה כי .פתח את המרוץ המדעי להבנתהבכך ו כמושא מחקר נפרד התודעה

ניתן אף לומר כי . ת סבוכה יותרנעשי שאלת התודעהככל שחקר המוח מתקדם יותר כך

. (Chalmers 1996) המכשול הגדול ביותר להבנתנו המדעית את המציאות היאהתודעה

. מצבי תודעה שוניםבחינה של דרךאנושית היא הלהבין את התודעה סות אחת הדרכים לנ

, בסופו של דבר, אך גם הנורמה, מוגדרים ביחס לנורמה מצבי תודעה שוניםברור אפוא כי

מלמדת אותנו רבות , מצבי תודעה שוניםמכאן ברור שבחינת . מוגדרת ביחס ליוצא מהכלל

 ,Vaitl, et al. 2005, Tart 1969) המבנההמאפיינים ועל על – על התודעה האנושית

Flaherty 1999, Underwood and Stevens 1979). נראה כי הקשר בין מצב התודעה

 במאמר קצר זה .(Shanon 2001a)לתחושת הזמן מהותי ובולט ביחס למאפיינים אחרים

 ".מצבי תודעה שונים"על הקשר בין זמן לתודעה כפי שהוא משתקף באנסה להצביע

 תודעה

)בכלל מה השאלה הזו –או (מהי התודעה

2מאוד(באופן פשטני
לתודעה האנושית ארבעה מאפיינים עיקריים ניתן לומר ש)

', מאפיין א :"המדעיות הקונבנציונאליות"מתפיסות העולם , כך זה נראה, שמחריגים אותה

סיבתיות נפשית ',ד; סובייקטיביות', ג;)אינטנציונאליות(התכווננות ', ב; תודעה עצמית

 P. Churchland 1988, J. Searle 2007, Blackmore) והשפעתה על העולם הפיזי

2005).

, "קלות"לבעיות , התודעה את הבעיות העומדות בפנינו בחקר מחלק (1995)למרס 'צ

בין פעילות ; ההבדל בין שינה לערות; בין הכרה לחוסר הכרה ההבחנה :"קשות"לבעיות ו

כיצד מתואמת במוח הפעילות בתגובה ; מוחית מודעת ובין פעילות מוחית שאינה מודעת

מיזוג המידע ; מדרגת אותם ומגיבה עליהם, כיצד היא מתפתחת; לגירויים מהסביבה

2

בחרתי להציג באופן פשטני . http://consc.net/online: באתר הבא יש אסופת מאמרים אדירה בכל מה שקשור לתודעה
 .וכמעט ברוטאלי את הנושא מאחר ובאמת כדי להקיפו יש צורך ביותר מספר עב קרס

 יוחאי עתריה/ על אופי הקשר שבין זמן לתודעה

 יכואנליטיתיכואנליטיתיכואנליטיתיכואנליטיתכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פס ––––מרחבים מרחבים מרחבים מרחבים

 3 'עמ � במאמר � ב גליון �

לת המערכת להבין את יכו; הדיווח על המצב המנטאלי; המעובד במערכת הקוגניטיבית

שליטה על ; התמקדות בסוגי קשב תוך התעלמות מגירויים אחרים; מצביה הפנימיים

-משום שהן טכניות וקוגניטיביות ,לכאורה ,"קלות"אלה הן בעיות ,ההתנהגות

ובסופו של ,מה לשאול ומה לחפש ים בעיות אלהבוחנכשאנו אנו יודעים ;פונקציונאליות

עד כאן הגישה –בידינו הכלים המתאימים ואפשר יהיה לפתור אותן יום יבוא ויהיו , דבר

איש אינו יודע , הבעיות הקשות קשורות בחוויה". עושה את העבודה"הרדוקטיבית

מדוע צבע משפיע ,להסביר כיצד מופיעה החוויה הסובייקטיבית מתוך הפעילות העצבית

 ,וכיצד נראה פתרון הבעיה איש אינו יודע מה אנו מחפשים ,על רגשות ומעורר מחשבות

ליבוביץ (במחקר מדעי פתרונה נעוץ, משום כך ,אם היא ממוקמת בשדה המדע ואם

2005 ,1982(.
3

אין כיווני מחקר שהם מתקדמים יותר מאלה שהיו , בתחילת המאה העשרים ואחת, גם היום

גם היום קשה להגדיר מהי חווית זרם המחשבות . או לפני אלפיים שנה, לפני מאה שנה

.(Chalmers 1995)מבחינה מדעית (James 1890) ימס'נוסח גהמודעות
4

למרס 'צ

אין שום טיעון ממשי לכך , טוען שמלבד העובדה שעדיין אין הסבר מוסכם אחר ,)שם(

.היא ההסבר לחוויה ,שהרדוקציה של החוויה למיזוג היכולות הקוגניטיביות
למרס 'צ5

שהחוויה היא סך הפונקציות , (Dennett 1991) מתנגד גם לתפיסה של דנט,)שם(

בסופו של , מהלך כזה, לדעתו). The binding Problem –בעיית הצימוד (הקוגניטיביות

הוא שחוויה ,)1995(למרס 'טיעונו העקרוני של צ. את מושג החוויה מבטל לחלוטין, דבר

ה מכאן עולה כי אף על פי שאין החוויו ,היא מעבר לבעיות הטכניות והפונקציונאליות

 נועד לכישלון, ניסיון לעשות רדוקציה שלה לנתון פיזיקאלי, מנותקת מהעולם הפיזיקאלי

(Chalmers 2002).

מערכת : (Armstrong 1981, Shanon 1990)את התודעה לשלוש רמות נהוג לחלק

היותו של האורגניזם חש היא הרמה הבסיסית ביותר של –) מערכת הקלט(החישה

חוויה פנימית -הערנות המנטאלית ;)'רמה א(התודעה והגורם המבחין בין חי לדומם

3

 :עם גישה זו ראה למשל את הרצאתו הפרונטאלית של אבשלום אליצורלתמצית הבעיה

http://www.flix.co.il/tapuz/showVideo.asp?m=3448539 . ואת מאמרו(Elitzur 2009) כמו גם את מאמרו של יורם

 .)2005ליבוביץ (יובל בתוך
: ראה בהרחבה(טוענים שחווית התודעה היא שזירה , (Crick and Koch 1990) ביניהם קריק וקוך, חוקרים רבים4

(Treisman 1996)(ותשל כלל היכולות הקוגניטיבי.
ברמה השלישית של , החוויה קשורה בבעיה הקשה". מייצרת"באופן פשטני ניתן לומר שהחוויה היא אותה איכות שהתודעה 5

למאמר מרתק שתוקף את הנושא בפרספקטיבה של חקר : Qualia (Jackson 1982) - התודעה שמוגדרת גם כבעיה האיכותית
 .(Ramachandran and Blakeslee 1998): המוח אני ממליץ על

 יוחאי עתריה/ על אופי הקשר שבין זמן לתודעה

 יכואנליטיתיכואנליטיתיכואנליטיתיכואנליטיתכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פס ––––מרחבים מרחבים מרחבים מרחבים

 4 'עמ � במאמר � ב גליון �

למרס 'מה שצ – אנו מודעיםלהם סובייקטיבית הכוללת את כל האירועים הפנימיים

המודעות לערנות – לקציהרפ;)'רמה ב("הבעיות הקלות"מגדיר כתחום) 1995(

שלוש הרמות מקיימות ביניהן קשר רציף ויש ,)'רמה ג(המנטאלית והחשיבה עליה

הוא ', רמה גל' רמה אשל הקשר ניתן לומר ש. להתייחס אליהן כאל יחידה קוגניטיבית אחת

 ,Shanon 1990)מגדירה את הבעיה ', לג' המגשרת בין א' ורמה ב, בעיית הגוף נפש

2008).

)Altered states of consciousness(מצבי תודעה שונים
6

במצב של נים , חלומות בהקיץעת ב, בזמן שהם חולמים מצבי תודעה שוניםבני אדם חווים

, יכולים להיות ספונטניים מצבי תודעה שונים. ברגעים שנמתחים לפני ההרדמות –ולא נים

סמים ובהשפעת, היפנוזה, מדיטציה: או שהם יכולים להתחולל בשל פעילות מכוונת כגון

טראומה והעדר , פאניקה, חוויות מוות, לחץ: תנאים חיצונייםבשל וגם , ריקוד, פסיכדליים

 –חוסר מוחלט בשינה , חוסר יכולת לזוז, העדר אור, בידוד, רעב, חרדת מוות, חמצן

, (Herman 1992)הרמן . (Vaitl, et al. 2005) מצבי תודעה שוניםמביאים את האדם ל

. היכולת לשנות מצבי תודעה היא במקרים מסוימים תנאי ראשוני להישרדותמדגישה כי

מערכת הסיבתיות הטבעית הוא התמוטטות מצבי תודעה שוניםאחד המאפיינים של
7
 -

. חץ הזמן שביסוד מערכת הסיבתיות מאבד את כיוונו ותחושת הזמן מאבדת משמעות

" רץ", קורה שהוא חש כי הזמן משנה את הילוכו, לעיתים חש הסובייקט שהוא מחוץ לזמן

. בפעמים אחרות נדמה לסובייקט שהוא נטוע בזמן באופן הרמוני ושלם, "עומד"או

 .(Ludwig 1966)כול גם לחוות בעת ובעונה אחת כמה ממצבים אלה הסובייקט י

ריכוז ; "מצב הנורמאלי"רמות ערנות גבוהות או נמוכות ביחס ל: לתודעה מצבים רבים

; מצב הזיה או מצב של ראיית המציאות באופן בהיר במיוחד; גבוה או אובדן ריכוז מוחלט

, למשל(חידוד החושים ואחדותם ; קטיבית חודרת או תחושת אחדות ושלמותראייה רפל

 .Tart 1969, Vaitl, et al)ביות או תחושת פאסי,)יכולת לחוש בטעם של צלילים

 מאופיינים באיבוד אחיזה במציאות ושקיעה בהזיות ובאשליות, מצבי תודעה שונים. (2005

(Ludwig 1966). עם גופו סובייקט שיש להקשר מצבי תודעה שוניםבלעיתים קורה ש

 האנגלית Alteredעל פני , "שונה"אני מעדיף את המילה העברית 6
7

 :הניסוי הבאוגם את)2005כהנמן (ןמאמרו של כהנמראה בנושא זה את . ,Michotteכוונתי היא למשל לניסויו של

demo.swf-http://cogweb.ucla.edu/Discourse/Narrative/michotte

 יוחאי עתריה/ על אופי הקשר שבין זמן לתודעה

 יכואנליטיתיכואנליטיתיכואנליטיתיכואנליטיתכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פס ––––מרחבים מרחבים מרחבים מרחבים

 5 'עמ � במאמר � ב גליון �

בחוויות של קרבה למוות , למשל, כמו –מתנתק ונוצרת תחושה חזקה של הפרדות מהגוף

). שם(

 על הזמן

 ?...מהו הזמן, אם כן

לכן לא , זהו חלק ממהותו של העולם –הכול כל הזמן זורם ומשתנה כי טען הרקליטוס

 פרמנידס,)ח"שקולניקוב תשמ(א שינויימהות הזמן ה. "להיכנס לאותו נהר פעמיים"ניתן

ומכאן שהמציאות אלא אשליה אינםשינוי ותנועה , איננו אפשרי" יש"האמין שהשינוי ב

הציג מספר פרדוכסים שבאו לחזק את זנון). שם(נת לחלוקהתהיא אחדות בלתי ני

במרכז הפרדוכסים עומדת השאלה , נוילהאמין לחוש שאיןדס ולחדד את העובדה יפרמנ

 י אפשריתתת בלנעשיהבעיה העולה מתוכם היא שהתנועה . האם הזמן הוא רציף או בדיד

שהזמן נמשך אחרי היא (Aristotle 350 BC)אריסטו טענתו של .)1996בילצקי (

יותר מאלף וחמש מאות שנה .התנועה קודמת לזמן ,אין זמן התנועה ולפיכך אם אין תנועה

נפש , ומצא אותם בנפשו, מאוחר יותר שאל אוגוסטינוס איה מקומם של העבר והעתיד

מזמן סובייקטיבי , בו מתרחשים אירועיםאוגוסטינוס מפריד זמן אובייקטיבי ש. אדם

אני , רוחי, בך: "בהעבירו אותו אל הסובייקט, ושולל את ממשות הזמן, תודעתי-חוויתי

מוחלט הזורם באופן דברכניוטון מגדיר זמן .)313, 2001אוגוסטינוס (" מודד את הזמן

הזמן והחלל הם בתי קיבול שבהם –חיצוני כדי להתקיים קצוב ואינו זקוק לשום דבר

חשב , לייבניץ. (Greene 2005)מתקיימים באופן בלתי תלוי , והם מצדם, הכול מתרחש

 הדברים קודמים לזמן, שהזמן הוא יחס בין אירועים ואינו קיים באופן עצמאי ומוחלט

 .)1963זמן , ברגמן(

וגם Bהוא הסיבה ל Aש באמת יודעים כי איננו דויד יוּם דחה את עקרון הסיבתיות וטען

" חץ זמן"ת לא על תזו אשליה ולמעשה מערכת הסיבתיות מושת –ע לפניו בזמן ופימ

שניסה להציל את המדע , קאנט.)1739/2001יוּם (כלשהו כי אם על מערכת ציפיות

כמתווך בין הקטגוריות , הזמן קושר את הסובייקט לאובייקטטען ש ,יוּםמציפורניו של

, מתייחס לזמן כיסוד האפריורי של ההסתכלות הוא.)1963זמן , ברגמן(והעולם החושי

.)1783/2005קאנט (כאינטואיציה אפריורית
 8

בניגוד גמור ,)1941(שלמה מימון

כתנאי לכל חשיבה באשר היא ,)1967ברגמן (מציב את הזמן כקטגוריה, לקאנט

8

 .)1980ברגמן (ראה בהרחבה , לפרשנות נושא הזמן אצל קאנט

 יוחאי עתריה/ על אופי הקשר שבין זמן לתודעה

 יכואנליטיתיכואנליטיתיכואנליטיתיכואנליטיתכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פס ––––מרחבים מרחבים מרחבים מרחבים

 6 'עמ � במאמר � ב גליון �

(Buzaglo 2002) . יכול להתקיים באופן בלתי אינו כמו לייבניץ גם מימון חושב שהזמן

יתר על . הוא חסר משמעות, כאשר הזמן נעדר אובייקטים, לאמתו של דבר. תלוי באובייקט

מתוך , וביתר דיוק, נובע מתוך האובייקטים, כל הגדרה של זמןנמצא בבסיס ש, השינוי, כן

הנקודה ,)1941(על פי מימון . מושג השינוי ובאמצעותהגדרתו של החלל שמוגדר מתוך

אלא , "תלוי תודעה"הוא אין הזמן הוא קטגוריה סובייקטיבית כי אף עלש הקריטית היא

 .)1967ברגמן (באשר הוא הרציונאלישל היצור קטגוריה

מביא)1889/2007(הנרי ברגסון ,"הנתונים הבלתי אמצעיים של התודעהמסה על "ב

ואת מושג המֵשך כבסיס) durée(לשינוי בחשיבה על הזמן בחדדו את מושג השהות

הזמן , התהוות מתמדת כתנאי לחיים. היצירה המתמדת: פסיכולוגית-לתפיסתו הפילוסופית

כל רגע בחיינו הוא רגע חדש ,)1889/2007(פ ברגסון "ע.)1970אורבאך (כאריג החיים

מורכב מרגעים , בסופו של דבר, והזמן, בכל רגע אנו מתעצבים מחדש, שחזורובלתי ניתן ל

ברגע שמנסים לפרק). למשל הפרדת צלילים במנגינה(גם אם הם יצור מלאכותי , בדידים

תודעת הזמן היא טוען שהוסרל . הופכים את המֵשך לחללי, את המֵשך ליחידות נפרדות

, באופן ממשי וברור, ווה ללא יכולת להכילותודעה זו כלואה בתוך ה, תודעה של שינוי

תיאוריה (Heidegger 1996)מציג היידגר " ישות וזמן"ב. (Husserl 1905)עבר ועתיד

היות האדם מושלך לתוך . את הזמן אנו חיים נו חיים בתוך הזמן אלאן אאיכי האומרת

הדאזיין , הקיימות, שורשי האדם נטועים בעולם, זהו טבעו, בחירהאיננו עולם ה

)Dasein(,והזמניות היא יסוד החיבור שבין האדם והעולם, קודמת לכל דבר אחר.

, הניוטונית, הפיזיקה הקלאסית. הפיזיקה המודרנית מלמדת אותנו שאין להאמין לחושינו

כמוחלטים וכבלתי תלויים והדברים עצמם תלויים , מתייחסת לזמן ולחלל כאל כלי קיבול

 Greene)התפיסה הניוטונית העבר והעתיד טמונים בהווה ל פי ע. במרחב הזמן והחלל

אלברט . הקערה על פיהאלברט איינשטיין הפך את בתחילת המאה העשרים . (2005

ובכך אישש , שמרחב וזמן תלויים זה בזהזעזע את עולם הפיזיקה כשהוכיח , איינשטיין

. את תפיסותיו של ניוטון,)לפחות בחלק ניכר מהמקרים(רעיונות לייבניציאניים וביטל

ומהירותו בלתי איינשטיין הציב את מהירות האור כקבוע שאינו תלוי בשום מכשיר מדידה

כל גוף נע : בתורת היחסות.)1994יצור אל(נייח או נייד , משתנה ביחס לכל עצם אחר

שווה תמיד ,)המהירות בחלל+ המהירות בזמן (והמהירות המצרפית , במרחב ובזמן

: התנועה בזמן מהירות מתמעטת, התנועה במרחבמהירות ככל שגדלה . למהירות האור

 יוחאי עתריה/ על אופי הקשר שבין זמן לתודעה

 יכואנליטיתיכואנליטיתיכואנליטיתיכואנליטיתכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פס ––––מרחבים מרחבים מרחבים מרחבים

 7 'עמ � במאמר � ב גליון �

עבור , "נע לאט יותר"הזמן , ככל שהתנועה מהירה יותר. הזמן "על חשבון"המהירות היא

המתמטיקאי בניסוחו של . הזמן העובר הוא אפס, גוף הנע במהירות האור ביחס לגוף אחר

זמן הוא ישות -המרחב: כךניתן לומר זאת , יםממדשהגדיר מרחב בן ארבעה ,מינקובסקי

, יום השאלה הגדולה בפיזיקהכ. אוטונומית והיחסות היא של המהירות ביחס לתנועה

9על רקע מכאניקת הקוונטים) אבל לא רק(בין היתר
היא האם ניתן להגדיר חץ זמן ,

 –)2009אהרונוב (מאחר שחץ כזה אינו מתגלה בשום משוואה, אסימטריה טבעית, מסוים

מתוך החוק השני של יחד עם זאת . חץ הזמן אינו קיים ברמה המיקרוסקופית, כלומר

התרמודינאמיקה מתגלה אסימטריה כך שמערכות גדולות שואפות תמיד לאי סדר גדול

 .)1999שושני (יותר

אין .)שם(אינם קיימים, "חץ זמן"או " זרימת זמן", בהסתמך על תורת היחסות הפרטית

 עכשיוה, אין שום משמעות מבחינה פיזיקאלית, עכשיול .Bיבוא תמיד לפני Aתנאי שבו

רק תודעת : מדגיש)2008גרין (גרין ו, הוא תולדה של אסימטריה פסיכולוגית כלשהי

נטול משמעות , עכשיועם הדגש שלו על , הזמן הסובייקטיבי: "האדם יוצרת רצף וזרימה

).53, 1994בתוך אליצור איינשטיין " (אובייקטיבית

 טיביתיקוגנ-תפסיכולוגי פרספקטיבה

מקצביו של הזמן , אינו קבוע)מושג שעומד בבסיס השעון הביולוגי(המקצב הצירקדי

,)פיזיקאלי(מחקרים רבים מראים כי אדם המנותק מכל גורם חיצוני . הביולוגי משתנים

השעון). שעות 26- כ(וארבע שעות הוא בן יותר מעשרים) בדרך כלל(מחזור היממה שלו

שאין אישוש , ויש להבדיל בין חוש זמן, "קוצב"הביולוגי הממוקם בהיפותלמוס נקרא

מראים , (Lavie and Webb 1975)ווב -לוי ו.)1998זכאי (ובין הקוצב, לקיומו

אומד פרק) סובייקט שמנותק מסימנים חיצוניים(, "נטולת זמן"שסובייקט השרוי בסביבה

ימים בבידוד מוחלט 14; בפועל עליו כקצר יותר מפרק הזמן שעבר, זמן שעבר עליו

אך אין זו הסיבה , ל"בשל מחזורי היממה הטבעיים הנבחושי נבדק ימים בלבד 9-נתפסו כ

 .)שם(היחידה

לפחות לא על , בזמן ביולוגי אך אין להסביר אותוהזמן הפסיכולוגי קשור בזמן פיזיקאלי ו

יחידת הזמן הפסיכולוגית). הסבר הכרחי אך לא מספיק(באמצעות שני אלה בלבד , פניו

מצב זה מכונה . הוא תלוי מדידה, גם הפיזיקאלי, הזמן, הווי אומר, במכאניקת הקוונטים למודד יש השפעה על תוצאות המדידה 9

ואינו אינו פה"כלומר הוא , הפוטון נמצא בסופרפוזיציה כל עוד לא הגדרנו את מיקומו, על פי הפיזיקאי הדני בוהר. סופרפוזיציה
 .)88, 2008גרין ("לאלקטרון פשוט אין שום מקום מסוים לפני המדידה": "שם

 יוחאי עתריה/ על אופי הקשר שבין זמן לתודעה

 יכואנליטיתיכואנליטיתיכואנליטיתיכואנליטיתכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פס ––––מרחבים מרחבים מרחבים מרחבים

 8 'עמ � במאמר � ב גליון �

הרגע הפסיכולוגי הוא . השעון וחווית הזמן אינם מסונכרנים. איננה קבועה ואיננה רציפה

ואין בה מוקדם ,האלפיות השניי 300-ל 250בין , ככל הנראה, יחידת זמן שאורכה

, יוצר אותו האדם, מאחר שאין בזמן הפסיכולוגי רצף ממשי. היא חוויה מאוחדת, ומאוחר

היא תוצאה של , סגירת הפערים אינה נוצרת מחוץ לאדם. והוא מה שאנו מכנים בשם מֵשך

זכאי (מתפיסתו את התנהלות הזמן במצבים מסוימים , בחלקה הנובעתפעילות האדם

1998(.

, מבחינה פסיכולוגית חשוב להבדיל תפיסת זמן רטרוספקטיבית מתפיסת זמן פרספקטיבית

רמת –חוֹוה אירועים רבים ביחידת זמן מוגדרת האדם , לדוגמא. ההבדל בין זה לזה גדול

 של האירועים שחלף עליו פרק רטרוספקטיביתיחשוב בבחינה –עיבוד מידע אינטנסיבית

תחושתו תהיה שהזמן , של אותם אירועים בדיוק פרספקטיביתזמן ארוך ואילו בראייה

מושפעת מאד מהשלמת התהליך הפרספקטיביתהחוויה . כלומר חלף מעט זמן, "רץ"

נתפס קצר יותר מבחינה , שיש לו סיום,)כגון הרתחת מים(אירוע , והגעתו לגמר מסוים

העובדה שציפייה מתממשת או שאין היא . רמאירוע שאין לו סיום מוגד פרספקטיבית

למתוח אמנם ריקנות וחד גוניות עלולות . משפיעה על תחושת הזמן באופן מהותי מתממשת

מקצרות הן אבל את מידות הזמן הגדולות, את הרגע ואת השעה ולעשותם משעממים

הרי כל הימים אינם אלא , אם היום דומה לכל הימים" – ומזרזות אפילו עד כדי ביטולן

 .)107, 1997מאן (" כיום אחד

מההיבט הקוגניטיבי נראה שיש קשר בין שיעור האחסון של המידע ביחידת זמן נתונה ובין

בר מהר הזמן עו - פרספקטיביתהקשר שלילי בראייה . פסיכולוגיהרגע התפיסתנו את

מספר גדול יותר – רטרוספקטיביתוחיובי בראייה -יותר ככל שרמת עיבוד המידע עולה

. של שינויים ביחידת זמן יהפוך את יחידת הזמן לארוכה יותר כאשר נבחן אותה בדיעבד

זכאי (ל אינו דורש ואינו מניח קיומו של שעון אנושי פנימי "חשוב להדגיש שהתיאור הנ

1998(.

 המֵשך

ללא חווית ;כגון הרדמות בלילה והתעוררות בבוקר, חווית המֵשך קושרת אירועים זה לזה

על , מתערערים גבולותינו ומתערערת יכולתנו כסובייקטים לשמור על זהותנו המשך

ייתכן גם . (Gallagher and Zahavi 2008, Merleau-Ponty 1962) "עצמי"תחושת ה

הגורמת להרגשה שהזמן מאט את מהלכו , למשלהמתנה :המֵשך בלתי נסבלבו מצב ש

 יוחאי עתריה/ על אופי הקשר שבין זמן לתודעה

 יכואנליטיתיכואנליטיתיכואנליטיתיכואנליטיתכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פס ––––מרחבים מרחבים מרחבים מרחבים

 9 'עמ � במאמר � ב גליון �

את תחושת .)1996אייל (מתארך הזמן ולא ניתן לשאת אותו בהמתנה לבלתי ידוע .ומעיק

המסבירות במשוואותכבר ראינו ש. פיזיקאלייםאין להסביר במונחים אפוא)המֵשך(הזמן

כדי). עתיד-הווה-עבר(אין זכר לאסימטריה שמבטיחה זרימת זמן ,תופעות פיזיקאליות

כשאין ,שאין לו ספק כי הזמן זורם, הסובייקטו, זרימת זמן יש צורך בחץ זמן שתתרחש

, "בפנים" הוא זרימת הזמןשמקור תחושת מבין , "בחוץ"לכך סימוכין " מוצא" הוא

10במערכת ההכרה האנושית
בחץ זמן פנימי , מדובר אפוא במערכת סיבתיות פנימית .

הזמניות של , המֵשך של ברגסון. (Flaherty 1999) ולא להיפך היוצר את תחושת המֵשך

ברגע . הם המקום שבו מתמזגים העבר והעתיד (Merleau-Ponty 1962) פונטי-מרלו

לא נותר לנו אלא להכניס לתמונה , "קיים כשלעצמו"שהשלמנו עם העובדה שהמֵשך אינו

 . (Ornstein 1969)האפיזודי זיכרוןהכי המֵשך הוא תולדה של , את הסובייקט

 על תחושת הזמן במצבי תודעה שונים

הוא שינוי , מצבי תודעה שוניםשל , אם לא החשוב מכולם, ינים החשוביםאחד המאפי

-לשעון התודעתי" אובייקטיבי"-הקשר בין השעון הפיזיקאלי. תפיסת הזמן הסובייקטיבית

את ; מֵשך-את ה; "הקצב"הזמן מאבד את . (Shanon 2001a) מתפוגג" סובייקטיבי"

מתפוגג ולפעמים נוצרת הכושר להעריך זמן. ערכת הסיבתיותהקשר למאת ; הכיוון

שנון .(Shanon 2002)תחושה של קיום מחוץ לגבולות הזמן , תחושת העדר זמן

(2001b) ,זרימת מהירות ; הזמן זרימת: מחלק את חווית הזמן לשישה פרמטרים מרכזיים

 –חץ הזמן ; אחרי\לפני –סדר ההתרחשות בזמן ; ")לאט"או " מהר"האם הזמן חולף (הזמן

מיקומי הסובייקטיבי ; מתי קרה הדבר -התזמון היחסי של ההתרחשות ; הזמן נע קדימה

עלול לסטות ,)וגם כולם ביחד(שכל אחד מהפרמטרים) שם(שנון גם מדגיש . ביחס לזמן

לעיתים נעלמת היכולת להבחין בין זיכרונות : מצבי תודעה שוניםבמהלך חוויות ב מהנורמה

 באותה עתו זרימת הזמןנוצרת תחושה של היותך צופה ב; מהעבר ובין מחשבות על העתיד

לחוות ושוב מישהו יכול להתבונן אל העבר ; היסטוריה רחוקה נחווית כהווה; חווה אותה

התנועה והקצב ; "סוף הסיפור"שוב לא לדעת את , כלומר, לחלוטין באופן ריאליאותו

 .מוכרהחוויה עצמה מתקיימת בממד זמן שאינו ידוע ואינו ; ים להתקיים בממד הזמןחדל

10

גרין (..."כאילו הזמן זורם, יקה שתומכת בהרגשה האינטואיטיבית הזאתזאיש לא מצא עדיין ראיה משכנעת מתוך חוקי הפי"
אם : "וחשוב להבין שאין גם סתירה למשפט הבא. כמובן שאין כאן טענה שסותרת את החוק השני של התרמודינאמיקה.)2008

אליצור (" ובכך נבדל הזמן מהממדים שבהם קיימת סימטריה, מבדיל בין עבר לעתיד, אפילו ברמה היסודית ביותר, הטבע, כן
יקה עדיין לא הצליחה זואת אלו הפי –כל אלה באופן אפריורי , סיבתיות והמשכיות, חץ הזמן דורש כיווניות.)72, 1994

 .)1999שושני (להוכיח

 יוחאי עתריה/ על אופי הקשר שבין זמן לתודעה

 יכואנליטיתיכואנליטיתיכואנליטיתיכואנליטיתכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פס ––––מרחבים מרחבים מרחבים מרחבים

 10 'עמ � במאמר � ב גליון �

 על זמן ותודעה

 כאשליה האובייקטיביות

הזמן והתודעה אינם מנותקים מעולם החומר ושניהם קשורים בתחושה של הסובייקט

מתחדד מצבי תודעה שוניםב .חורג מעולם החומר במובן הרדוקטיבי הפשוטהאנושי כי הוא

התשתית היומיומית הברורה מאליה , המובן מאליו. היחס בין התודעה לתחושת הזמן

 .הבסיס שעליו מושתתת תפיסת העולם שלנו מקבל משמעות שונה .מתפוררת, והשקופה

, ואני תופס אותו באופן קרוב לשלמות התחושה ששם בחוץ יש משהומכאן אנו למדים ש

זו היא ההתכווננות . ברמות הלא מודעות, כרוכה בפעילות הסובייקט מתחת לפני השטח

שבאה (Bermúdez, Marcel and Eilan 1995) העולםאל של הסובייקט הלא מודעת

11לידי ביטוי במושגים כמו סכמת הגוף
"וֹסֵפְּצְיהָפְּרוֹפְּרִי"ו

12
-בהשראתו של מרלו, להבנתי .

הוא חלק , הגוף שלנו נזרק לעולם: מוקד הבעיה קשור בהבנת תפקידו של הגוף, פונטי

 Merleau-Ponty) מושאה של התודעה – אך בה בעת הוא גם סובייקט בעולם, מהעולם

1962)
13
אבל , אובייקטיבי טבעי ממדהזמן כאילו הוא ממדאנו מתנהלים ב: ארחיב מעט .

אובייקטיבי הבא מהעולם החיצוני דרך גופנו ממדהזמן אינו עוד ,מצבי תודעה שוניםב

אנו מאבדים את הקשר האימננטי לגוף הטבעי מצבי תודעה שונים ב. שנזרק לתוך העולם

גם הזמן חדל להיות חץ הזמן השקוף והמובן , וכך ,שהוא אובייקט שנזרק לתוך הטבע ממש

 . מאליו

עלינו להיות , כלומר ננהג בהיגיון כך שנוכל לפעול בתוך העולם, כדי שנתנהל בעולם הזה

נים טועכפי ש, וזו. וגם קודם לו בזמן B -להוא הסיבה A -מסוגלים ליצור את התחושה ש

הדבר העיקרי שהגוף מייצר , חשוב להבין. אשליה,)1999(ושושני)2009(אהרונוב

שכל כולה , ותחושה זו, בעבור הסובייקט במצבו הרגיל הוא תחושת האובייקטיביות

אינטואיציה –אשליה באה לידי ביטוי בתחושה שהזמן הוא אובייקטיבי ובניסוח קנטיאני

 .)1783/2005קאנט (אפריורית

התחושה של . הוא מגדיר ומעצב את החוויה, נמצא בלב מבנה התודעה, הזמן אפוא

 .רציונאלית המעוגנת בגוף ובעולםרציפה ו הסובייקט כאילו יש חץ זמן היא תנאי למחשבה

11

באופן שאינו , עמדתו ואיזונו לתחושות, תנוחתו, הקושר את תנועת הגוף sensory motor""סכימת הגוף קשורה במושג
 .(Gallagher 2005) אחדותו של הגוף עם הסביבה, סכימת הגוף היא גם התפיסה ההוליסטית של הגוף. רפלקטיבי\מודע

 ,Bermúdez)ראה בהרחבה , האינפורמציה החושית המגיעה מקולטנים בגוף שמדווחים על מצבו ומיקומו של הגוף בחלל12

Marcel and Eilan 1995).
13

 .(Matthews 2002, Priest 2003) פונטי ראו-לורלהיכרות עם הפילוסופיה של מ

 יוחאי עתריה/ על אופי הקשר שבין זמן לתודעה

 יכואנליטיתיכואנליטיתיכואנליטיתיכואנליטיתכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פס ––––מרחבים מרחבים מרחבים מרחבים

 11 'עמ � במאמר � ב גליון �

 איך חושב המוח כשהוא בתוך צנצנת –צעד אחד אחורה

וני בספרו 'ה להתמקד בחוויותיו של גכדי להבין טוב יותר את הנאמר בסעיף הקודם אנס

).Johnny Got His Gun(" וני שב משדה הקרב'ג", של טרמבו
14

בחינת מצבי קיצון

וני 'ג, אינו יכול לחוש את גופו וני'ג. מאפשרת לנו להבין טוב יותר את המצב הנורמטיבי

, וני מגלה'כפי שג,)(Brueckner 2004)ראה בתמצית על בנושא זה ("מוח בצנצנת"הוא

 :משפיעים דרמטית על מצב התודעה, העדר תחושת זמן, הניתוק המוחלט מהגוף

כשחוזרים . זה כמו לקבל מכה ולשקוע, הזמן אינו קיים –כשנמצאים בלי הכרה "

, שוקעים ועולים, ככה גם כששוקעים ועולים. להכרה אין שום מושג כמה זמן עבר

כי למעשה אתה חצי ער וחצי . אי נראה קצר יותר מאשר אצל בן אדם רגילהזמן וד

 .)118, 1974טרמבו (" מטושטש והזמן הולך ונערם על גביך בלי שתרגיש

15בבידוד חושי ממושך. הזמן ממדהניתוק מהגוף הוא גם ניתוק מ
-התודעה שרויה בנים ,

כמה זמן "נים ואפשר להגדיר את מצב התודעה על פי כושרו של הסובייקט לדעת -ולא

 ממדלהתנהל ב. חלק ממנו, פשוט להיות בו –על פי שקיפות הזמן , ונכון אף יותר ,"עבר

הזמן הוא האינדיקציה הטובה ביותר של האדם לדעת בכל . הזמן כאילו היה אובייקטיבי

הטבעית משום שבבסיס מערכת החוקיות , חולם או הוזה, ער או אם הוא ישן רגע אם הוא

 :במובן של חץ זמן –עומד הזמן , של התודעה לכאורה

אם בן אדם רגיל לא יכול לדעת מתי בדיוק הוא נרדם ומתי הוא . זה דבר נורא"

? אז איך הוא יכול לדעת אם מצבו כל הזמן דומה לשינה רצופה מעת לעת, מתעורר

א רק יודע שהוא מסוגל לגלוש אל השינה ולהחליק ממנה כל חמש דקות או משהו הו

כל חייו דומים כל כך לשינה כללית עד שאין לו כל אפשרות לעקוב אחרי . כזה

) 94, שם" (מהלכם
16

 :ללא תחושת הזמן אין להבדיל בין עבר הווה ועתיד ובין מציאות להזיה

ופגיעת ראש , נקטעו גפיו. מלחמת העולם הראשונה חייל אמריקאי שנפגע ביום האחרון של, ו בונהאם'ג הוא על אודות הספר 14

 שהיאוחלקו הראשון של הספר הוא הזיה , תיוני אינו מבין את מצבו האמ'ג בתחילה. לםחירש ואי, אותו עיוור עשתה

 מצליח וני'ג, לבסוף. וני מנסה ליצור קשר עם סביבתו באמצעות הטחת ראשו בכר על פי קוד מורס'אקספוזיציה להמשך כשג

בקשתו נענית . היות מוצג בציבור כעדות למוראות המלחמהומבקש ל עם בני אדם אחרים ליצור קשר
 http://en.wikipedia.org/wiki/Johnny_Got_His_Gun.בשלילה

15
 .)2010עתריה (מוחלט בה ראיינתי פדויי שבי ששהו תקופות ממושכות מאוד בבידוד חושישבעבודת התזה עסקתינושא זה ב
16
 .במקרה זההוא צודק אינני בטוח עד כמה ". בעיה קלה"מגדיר בעיה זו כ) 1995(למרס 'יש לזכור שצ

 יוחאי עתריה/ על אופי הקשר שבין זמן לתודעה

 יכואנליטיתיכואנליטיתיכואנליטיתיכואנליטיתכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פס ––––מרחבים מרחבים מרחבים מרחבים

 12 'עמ � במאמר � ב גליון �

זה יכול להפוך , כשהוא חולם עליו בהקיץ. והוא חולם על משהו שקרה מזמן"...

 כלומר בזמן שהוא מהרהר בעבר הוא יכול להירדם ולחלום. לחלום ממש

אז אני חושב שאלך לישון , טוב, הרי לא יוכל בכלל להגיד דברים כמו]ואז[....עליו

והרי הוא מוכרח ? לדעתאיך בכלל יוכל . רק עכשיו התעוררתי משינה, או! קצת

). 95, שם" (זה הדבר החשוב האחד שנשאר לו. זה חשוב. לדעת

הדבר החשוב ביותר , במצב שבו אין תחושת זמן והכול מטושטש, וני'שמבין ג כפי, ואכן

, וליתר דיוק, לחוש את הזמן, "לדעת כמה זמן עבר"היכולת . הוא להבדיל בין שינה לערות

הוא אחד הגורמים העיקריים שמאפשרים לנו להבחין בין ערות , הזמן ממדלחיות בתוך

ללא . שבו הוא מתקיים ופועל ממדה, מסגרת הזמן היא מסגרתו של הסובייקט. לחלום

ולחוש מה שאנו , "אני"לומר את המילה –מסגרת זו אין הוא יכול להגדיר את עצמו

שהזמן שקוף לסובייקט מכיוון, "מסגרת"אני משתמש במושג ". עצמי"מגדירים כ

ממש כשם , הדג אינו יכול לחיות מחוץ למים, ממש כשם שהמים שקופים לדג

שבאה לידי (הזמן ממדהתפוררות –הזמן ממדשהסובייקט אינו יכול לשרוד מחוץ ל

 :"עצמי"מובילה להתפוררות ה) ביטוי בכך שפתאום אנו מסוגלים לחוש אותו

עליו להתחיל . מצוא משהו לחשוב עליול. הוא מוכרח למצוא תעסוקה למוחו"

הוא חייב למצוא . הוא חייב להתרכז ולהתחיל הכול מבראשית. מההתחלה כתינוק

כמה זמן לא , הרעיון הזה של נקודת מוצא היה זמן רב בראשו. נקודת מוצא כלשהי

הוא מרגיש שהזמן הוא ...ידע והנה הגיע למסקנה שהדבר החשוב ביותר הוא הזמן

הזמן הוא עולם . זה הדבר הממשי האחד שקיים בעולם, ביותר בעולםהדבר החשוב

 .)117, 1974טרמבו (" ומלואו

" גם וגם"הההתחברות לזמן היא ניסיון להחזיר את הגוף להיות , וני מנסה להתחבר לזמן'ג

גם אובייקט בעולם וגם מושאה של :(Merleau-Ponty 1962) פונטי-נוסח מרלו

הניסיון להחזיר את הזמן הוא ניסיון להיזרק שוב לתוך העולם ולהיחלץ מתחושת . התודעה

היכולת להתחבר לזמן . הסובייקטיביות האינסופית שהיא פועל יוצא מתחושת העדר גוף

הזמן . ה הארכיטקטוני של התודעההיא תנאי הכרחי לשפיות משום שהזמן הוא בלב המבנ

לא כאינטואיציה אפריורית - הוא המנגנון שיוצר את הקשר בין הסובייקט לאובייקט

שבו אנו ממדהזמן הוא ה.)כפי שמימון טען(נוסח קאנט אלא כתנאי לכל מחשבה שהיא

 יוחאי עתריה/ על אופי הקשר שבין זמן לתודעה

 יכואנליטיתיכואנליטיתיכואנליטיתיכואנליטיתכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פס ––––מרחבים מרחבים מרחבים מרחבים

 13 'עמ � במאמר � ב גליון �

כפי שנראה , ממדאך הוא , מתקיימים כפי שהגוף הוא הכלי שדרכו אנו חווים את העולם

 .מהגוף –שאינו אלא אשליה שבאה לכאורה מבחוץ , סעיף הבאב

 זמן ותודעה

, הזמן שבא מבחוץ. הנחת היסוד במאמר קצר זה היא שיש קשר אינטימי בין זמן לתודעה

. הוא שקוף והסובייקט בתנאים רגילים אינו חווה אותו במודע, והוא אובייקטיבי לכאורה

שקוף ומובן מאליו היא תנאי להתנהגות ממדהזמן כב ממדהימצאותו של הסובייקט ב

 . השקיפות נעלמת והזמן מורגש מצבי תודעה שוניםאולם ב. הרציונאלית של הסובייקט

הוא מאפשר לה לכפות מערכת חוקים על כל , הזמן מצוי בלב המבנה של התודעה ממד

. מבלי לתפוס שמדובר בפעולה שלה) וזה הבסיס לטעויות הקוגניטיביות(עולם התפיסה

אין לתודעה –מערכת הדם שקופה לתודעה בו הזמן שקוף לתודעה באותו האופן ש ממד

שלא כמו במקרה של מערכת הדם או המערכת , אלא. גישה ישירה למערכות האוטונומיות

פעולה הוא , יציב ואוטונומיאינו הזמן ממד. גמיש וניתן לשינוי ,הזמן חדיר ממד, העצבית

שקיפותו של . של התודעה לרדארמתחת , לפני שטחשל הסובייקט שמתרחשת מתחת

אנו רואים הוא באמת שהעולם הזה על פיה א הבסיס לאשליה הגדולה שלנו יהזמן ה ממד

 . ולכל מה שקשור בהכרה האנושית חץ הזמןל, הוא היסוד למערכת הסיבתיות ,5"מה שיש"

לכן , ים על העולםשאותה אנו כופ מאופיינים בקריסת מערכת החוקיות מצבי תודעה שונים

. מתערערת" עצמי"להיות יציבים ותחושת החדלים גם היחסים בין הסובייקט לאובייקט

הסובייקט אינו) שקשורים בעומס קוגניטיבי(בשל אילוצים שונים ,מצבי תודעה שוניםב

זה דורש מאמץ , של התודעה לרדארמתחת , הזמן ממדאת , יכול לייצר את תחושת הזמן

 (2001)וגליקסון) 1998(בהתאם לתיאוריה שזכאי (וזה יוצר עומס נוסף על המערכת

מצבי תודעה ב, כאמור. כשזה קורה כל המבנה הארכיטקטוני של התודעה מתפורר.)יםמציג

במובן – כתודעה יוצרתל התודעה השקיפות מתפוררת והסובייקט נחשף למבנה ש שונים

החשיפה למבנה התודעה מעלה על פני השטח . דיבר עליו)1889/2007ברגסון (שברגסון

 ממדאותו פער בא לידי ביטוי בכך שהזמן כ, את הפער בינו כסובייקט לבינו כאובייקט

הזמן משחק ממד, מצבי תודעה שוניםב, לכן גם, אובייקטיבי נחשף כיצירה של הסובייקט

יוצר את אשליית , כסובייקט, בשלב זה הסובייקט מבין עד כמה הוא. תפקיד מרכזי כל כך

הסובייקט יוצק תוכן ובכך הופך את –האובייקטיביות עד כמה הוא היוצר של העולם כולו

 . עולם בעל משמעות – העולם למה שהוא

 יוחאי עתריה/ על אופי הקשר שבין זמן לתודעה

 יכואנליטיתיכואנליטיתיכואנליטיתיכואנליטיתכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פס ––––מרחבים מרחבים מרחבים מרחבים

 14 'עמ � במאמר � ב גליון �

וזאת כתוצאה מכך , ספונטאני משתנה מהותיתתהליך היצירה ה מצבי תודעה שוניםב

הזמן ממדכאשר בלב התהליך כולו יושב (שהתשתית לתפיסה שלנו את העולם מתפוררת

כדי להבין את התפוררות העולם). שקיים שם באופן ניוטוני ובתוכו אנו מתנהלים ממדכ

שאינו יודע לקורא -כפי שאנו מכירים אותו ניתן לחשוב על אותו משפט בעברית ובסינית

משפט שחודר אל תוך עולם , במקרה אחד מדובר במשפט בעל משמעות: את אחת מהשפות

 . במקרה השני זה לא אלא רצף קשקושים, הדימויים והמחשבות

טענתי היא אפוא שהזמן הוא מה שהופך את רצף הקשקושים למשפט בעל משמעות

התודעה ומאפשר לה הזמן עומד בלב המבנה של, עבור התודעה –עבור הסובייקט

אובייקטיבי היא ממדהזמן כ ממדמכאן שההתנהלות של התודעה ב. להיות מה שהיא

לדעת משהו הוא ההפיכה של . התנאי לכך שנחשוב שאנו באמת מתנהלים בתוך העולם

אנחנו פשוט –תהליך זה קורה מתחת לפני השטח , ברגיל. לסימן, לדימוי) כל דבר(משהו

העובדה שהוא מתרחש מתחת לפני השטח , אך. לא יודעים את מה שאנחנו לא יודעים

אותם תהליכים שקופים מפסיקים להיות מובנים , צבי תודעה שוניםמב. איננה מבטלת אותו

 אינוהוא " גם וגם"מצבים אלו מאופיינים בכך שהגוף חדל מלהיות , בפשטות. מאליהם

 ."כאילו מבחוץ"זמן גם חדל להגיע נזרק לתוך העולם ולכן ה

 הוא שמאפשר, הוא מה שקושר אותה לעולם שבחוץ, הזמן הוא האשליה של התודעה

זמן כמשהו ממדליתר דיוק האשליה היא שקיים . להיות בדיאלוג קבוע עם העולם שבחוץ

כפי שראינו מתוך העולם , אך. שבתוכו אנו מתנהלים ולא כמשהו אותו אנו יוצרים כל העת

כל תחושת העצמי , ולכן כל לכידותו של הסובייקט. חץ זמן" בחוץ"אין שם , הפיסקאלי

באותו חץ זמן שהסובייקט מייצר עמוק מתחת , לחלוטין, הכמשהו יציב וקוהרנטי תלוי

שכל הבסיס למחשבה האנושית כמשהו רציונלי , ניתן גם לומר. מתחת לראדאר, למודע

 –לפעילות הלא מודעת של הסובייקט בעולם , מצוי בכל מה שמתרחש מתחת לפני השטח

אצליח לחשוב מה אני לא , ואילו אחשוב על כך, אינני חושב איך להזיז כעת את האצבעות

 .הזמן הוא התנאי הבסיסי ביותר, ובמובן הזה, אוטומציה היא תנאי להתקדמות, רוצה לומר

 סיכום

כאילו , הזמן מגיע כאילו מבחוץ. וכך גם החוויה האנושית, יקטיביתתחושת הזמן היא סובי

ותה א. חווה בחייו)לא(הוא מגיע כחלק מהשקיפות הכללית שהסובייקט , כאובייקטיבי

 ממד. שבו אנו מתנהלים ממדה הזמן חדל להיותו מצבי תודעה שוניםשקיפות מתפוררת ב

 יוחאי עתריה/ על אופי הקשר שבין זמן לתודעה

 יכואנליטיתיכואנליטיתיכואנליטיתיכואנליטיתכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פס ––––מרחבים מרחבים מרחבים מרחבים

 15 'עמ � במאמר � ב גליון �

 .שהוא יצירתה אף על פיבתוכו היא מתנהלת ,הזמן מצוי בלב המבנה של התודעה

א הבסיס לאשליה הגדולה שלנו שהעולם הזה שאותו אנו יהזמן ה ממדשקיפותו של

יוצרים אותו בדיוק באותו האופן שבו רצף ל אנו ועבפו "מה שיש"רואים הוא באמת

מצבי תודעה שונים בשמאחר . קווים מקבלים משמעות מסוימת כאשר הם חלק ממילה

המבנה הארכיטקטוני של התודעה של התודעה לרדארמתחת להיווצר חדל הזמן ממד

הגוף כעוד אובייקט (" גם וגם"הדבק בין ה. וכך נחשפת התהום שביני לביני מתפורר

 . הזמן שמגיע כאילו מבחוץ)ממד(הוא) שנזרק לעולם וגם כמושאה של התודעה

מכאן . הזמן עומד בלב המבנה של התודעה ומאפשר לה להיות מה שהיא, אם כן

אובייקטיבי היא התנאי לכך שנחשוב שאנו ממדהזמן כ ממדשההתנהלות של התודעה ב

 אפוא עצם התחושה הבסיסית של הסובייקט יה היאהאשל. באמת מתנהלים בתוך העולם

אין , קאליזיכפי שראינו מתוך העולם הפי, אך. מתנהל הואזמן כמשהו שבתוכו ממדשקיים

יציב אכל תחושת העצמי שהו, ולכן כל לכידותו של הסובייקט. חץ זמן" בחוץ"שם

 .לרדארמתחת , חץ זמן שהסובייקט מייצר מתחת למודעבוקוהרנטי תלויה לחלוטין

להתנהגות א תנאי ישקוף ומובן מאליו ה ממדבהזמן כ ממדההמצאות של הסובייקט ב

 .הרציונלית של הסובייקט

 יוחאי עתריה/ על אופי הקשר שבין זמן לתודעה

 יכואנליטיתיכואנליטיתיכואנליטיתיכואנליטיתכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פס ––––מרחבים מרחבים מרחבים מרחבים

 16 'עמ � במאמר � ב גליון �

 ביבליוגרפיה

Aristotle. "Physics: Books III and IV."

http://classics.mit.edu/Aristotle/physics.4.iv.html. 350 BC.

http://pinkmonkey.com/dl/library1/aris20.pdf (accessed June 28, 2009).

Armstrong, David. “What is consciousness?” In The Nature of Mind.

Ithaca, NY: Cornell University Press, 1981.

Bermúdez, José Luis, Anthony Marcel, and Naomi Eilan. The body and

the self. Cambridge and London: The MIT Press, 1995.

Blackmore, Susan. Consciousness. Oxford: Oxford University Press,

2005.

Brueckner, Tony. "Brains in a Vat." Stanford Encyclopedia of

Philosophy. Oct 29, 2004. http://plato.stanford.edu/entries/brain-vat/

(accessed June 24, 2010).

Buzaglo, Meir. Solomon Maimon. University of Pittsburgh press, 2002.

Chalmers, David. "Consciousness and Cognition." In The Conscious

Mind, by David Chalmers. Oxford University Press, 1996.

Chalmers, David. "Facing up to the problem of consciousness." Journal

of Consciousness Studies 2 (1995): 200-219.

Chalmers, David. "Philosophy of Mind: Classical and Contemporary

Readings ." In Consciousness and its Place in Nature, by David

Chalmers. Oxford, 2002.

Churchland, Patricia. "Reduction and the neurobiological basis of

consciousness." In Consciousness in contemporary science, edited by

Anthony Marcel and Edoardo Bisiach. New York: Oxford University

Press, 1988.

Crick, Francis, and Christof Koch. "Toward a neurobiological theory of

consciousness." Seminars in the Neurosciences 2 (1990): 263-275.

 יוחאי עתריה/ על אופי הקשר שבין זמן לתודעה

 יכואנליטיתיכואנליטיתיכואנליטיתיכואנליטיתכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פס ––––מרחבים מרחבים מרחבים מרחבים

 17 'עמ � במאמר � ב גליון �

Dennett, Daniel. Consciousness Explained. Boston: Little Brown, 1991.

Elitzur, Avshalom. "Consciousness Makes a Difference: A Reluctant

Dualist’s Confession." In Irreducibly Conscious: Selected Papers on

Consciousness, edited by Alexander Batthyany and Avshalom Elitzu, 43-

72. Heidelberg: Universitätsverlag Winter GmbH, 2009.

Flaherty, Michael. A watched pot: How we experience time. New York:

New York University Press, 1999.

Gallagher, Shaun. How the body shapes the mind. Oxford: Clarendon,

2005.

Gallagher, Shaun, and Dan Zahavi. The phenomenological mind : an

introduction to philosophy of mind and cognitive science. London:

Routledge, 2008.

Glicksohn, Joseph. "Temporal Cognition and the Phenomenology of

Time: A Multiplicative Function for Apparent Duration." Consciousness

and Cognition 10 (2001): 1-25.

Greene, Brian. The Fabric of the Cosmos. New York: Alfred A. Knopf,

2005.

Heidegger, Martin. Being and time. Translated by Joan Stambaugh.

Albany: New York Press, 1996.

Herman, Judith Lewis. Trauma and recovery. New York: Basic Books,

1992.

Husserl, Edmund. The phenomenology of internal time-consciousness.

Edited by Martin Heidegger. 1905.

Jackson, Frank. "Epiphenomenal Qualia." Philosophical Quarterly 32

(1982): 127-136.

James, William. The Principles of Psychology. Vol. 1. London:

Macmillan, 1890.

 יוחאי עתריה/ על אופי הקשר שבין זמן לתודעה

 יכואנליטיתיכואנליטיתיכואנליטיתיכואנליטיתכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פס ––––מרחבים מרחבים מרחבים מרחבים

 18 'עמ � במאמר � ב גליון �

Lavie, Peretz, and Wilse Webb. "The estimate in Long-term Timr-free

enviroment." Amrican Journal of Psychology 88, no. 2 (1975): 177-186.

Ludwig, Arnold. "Altered states of consciousness." Archives of general

Psychiatry 15, no. 3 (1966): 225-234.

Matthews, Eric. The philosophy of Merleau-ponty. Chesham: Acuman,

2002.

Merleau-Ponty, Maurice. Phenomenology of perception. Translated by

Colin Smith . London: Routledge and Kegan Paul, 1962.

Ornstein, Robert. On the experience of time. Harmondsworth: Penguin

Books,, 1969.

Priest, Stephen. Merleau-Ponty. London and New York: Routledge,

2003.

Ramachandran, Vilayanur, and Sandra Blakeslee. Phantoms in the Brain:

Probing the Mysteries of the Human Mind. New York: William Morrow,

1998.

Searle, John. Biological Naturalism. Edited by Max Velmas and Susan

Schneider. Oxford: Blackwell, 2007.

Shanon, Benny. "A Psychological Theory of Consciousness." Journal of

Consciousness Studies 15, no. 5 (2008): 5–47.

Shanon, Benny. "Altered Temporality." Journal of Consciousness Studies

8, no. 1 (2001b): 35-58.

Shanon, Benny. "Being out side the dominion of time." maps xi, no. 2

(2001a): 48-53.

Shanon, Benny. "Consciousness." The Journal of Mind and Behavior 11,

no. 2 (1990): 137-152.

—. The Antipodes of the Mind. Oxford University Press: New York,

2002.

 יוחאי עתריה/ על אופי הקשר שבין זמן לתודעה

 יכואנליטיתיכואנליטיתיכואנליטיתיכואנליטיתכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פס ––––מרחבים מרחבים מרחבים מרחבים

 19 'עמ � במאמר � ב גליון �

Tart, Charles, ed. Altered States of Consciousness. New York, London,

Sydney, Toronto: John wiley, 1969.

Treisman, Anne. "The binding problem." Current Opinion in

Neurobiology 6 (1996): 171-178.

Underwood, Geoffrey, and Robin Stevens, . Aspects of Consciousness.

Vol. 1. 2 vols. London: Acadrmic Press, 1979.

Vaitl, Dieter, et al. "Psychobiology of altered states of consciousness."

Psychol Bull 131 (2005): 98–127.

 .10-17: 2009, אודיסאה” .מנהרת הזמן“. יקיר, אהרונוב

ידיעות . בתרגומו של אביעד קליינברג. ת יהודה מלצרבעריכ .וידויים. אוגוסטינוס

 .2001, ספרי עליית הגג, ספרי חמד, אחרונות

 .1970, בר אילן, אורין- בר: רמת גן .משנתו של אנרי ברגסון. בונם שמחה, אורבאך

 .1996, אריה ניר ומודן: תל אביב .הזמן האמיתי. ניצה, אייל

ההוצאה -משרד הבטחון : תל אביב. כה טלבעריכת מל .זמן ותודעה. אבשלום, אליצור

 .1994, לאור

 .1996, משרד הביטחון .פרדוקסים . ענת, בילצקי

 .1980, מאגנס: ירושלים .הפילוסופיה של עמנואל קאנט. שמואל הוגו, ברגמן

 .1967, מאגנס: ירושלים .הפילוסופיה של שלמה מימון. —

בעריכת ישעיהו , האנציקלופדיה העברית -ב,)16(' כרך טז .זמן. שמואל הוגו, ברגמן

 .1963, מסדה: תל אביב- ירושלים. 872-885, ו נתן רוטנשטרייך' ליבוביץ

בעריכת יעקב . שנייה .אמצעיים של התודעה- מסה על הנתונים הבלתי. אנרי, ברגסון

 .1889/2007, מאגנס: ירושלים. בתרגומו של יוסף אור. גולומב

, מטר: תל אביב. בתרגומו של עמנואל לוטם. עריכת יכין אונאב .מארג היקום. בראיין, גרין

2008.

בתרגומו של יוסף . בעריכת יעקב גולמוב .הגיונות על הפילוסופיה הראשונית. רנה, דקארט

 .1641/2006, מאגנס: ירושלים. אור

בתרגומו של שרה ירצקי ו . בעריכת שרה ירצקי ו מרסלו דסקל .עקרונות הפילוסופיה. —

 .1644/1979, מפעלים אונברסיטאיים להוצאה לאור. רניאלשלמה ק

 יוחאי עתריה/ על אופי הקשר שבין זמן לתודעה

 יכואנליטיתיכואנליטיתיכואנליטיתיכואנליטיתכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פסכתב עת של האגודה הישראלית לפסיכותרפיה פס ––––מרחבים מרחבים מרחבים מרחבים

 20 'עמ � במאמר � ב גליון �

, ההוצאה לאור -משרד הביטחון : תל אביב. בעריכת תרצה יובל .זמן פסיכולוגי. דן, זכאי

 .1998, האוניברסיטה המשודרת

: תל אביב. בתרגומו של לאה צבעוני ו אהרון בר .וני חזר משדה הקרב'ג. דאלטון, טרמבו

 .1974, תמוז

ל "ש י"הוצאת ספרים ע: ירושלים. בתרגומו של יוסף אור .מסכת טבע האדם. דוד, יוּם

 .1739/2001, מאגנס

 .59-74: 2005, נפש ומוח” .הפסיכולוגיה של בעיית הגוף והנפש“. דניאל, כהנמן

 .1982, משרד הבטחון: תל אביב .פיסית-גוף ונפש הבעיה הפסיכו. ישעיהו, ליבוביץ

מכון ון \הוצאת הקיבוץ המאוחד: תל אביב .דות הבעיה הפסיכופיסיתיסו: נפש ומוח. —

 .2005, ליר

: תל אביב. 'כרך א. שאול-בתרגומו של מרדכי אבי. עשירית .הקסמים- הר. תומאס, מאן

 .1997, ספרית פועלים

בעריכת שמואל הוגו ברגמן ו נתן .מסה על הפילוסופיה הטרנסצנדנטאלית. שלמה, מימון

יד -על: ירושלים. תרגומו של שמואל הוגו ברגמן ו נתן רוטנשטרייךב. רוטנשטרייך

 .1941, האוניברסיטה העברית

 .2010, עבודת תזה ?איך חושבים בהעדר תחושת זמן: זמן-גוף-תודעה. יוחאי, עתריה

: ירושלים. בתרגומו של אברהם יערי. בעריכת יעקב גולומב .הקדמות. עמנואל, קאנט

 .1783/2005, אגנסל מ"ש י"הוצאת הספרים ע

 .1999, הוצאת משרד הביטחון: תל אביב .מחשבות על המציאות. יקיר, שושני

בתרגומו של .עדויות ופראגמנטים: היראקליטוס ופארמנידיס. עורך, שמואל, שקולניקוב

 .ח"תשמ, מוסד ביאליק: ירושלים. שמואל שקולניקוב

