
 [image: omslag_de_wil_te_willen]

 De wil te willen

 Diederik van Rossum

 Psychosynthese Reeks

 Colofon

 Titel: De wil te willen

 Auteur: Diederik van Rossum

 Oorspronkelijke titel: The Willingness to Will

 Eerder verschenen in: Yearbook IV 1984, Volume IV, Institute of Psychosynthesis, London, Engeland

 Vertaling: Xandra Spiekman September 2006

 Uitgave en vormgeving: Instituut voor Psychosynthese

 E-book: Stichting ter bevordering van Psychosynthese 2016

 Stichting Psychosynthese

Deze uitgave maakt deel uit van de Psychosynthese Reeks. De e-boeken in deze Reeks kunnen gratis worden gedownload. Deze dienstverlening wordt mogelijk gemaakt door de Stichting ter bevordering van Psychosynthese en met name door de vrijwilligers die zich voor de Stichting inspannen.

Het doel van de Stichting (1985) is om psychosynthese in de meest ruime zin van het woord onder de aandacht te brengen. Zij doet dit onder andere door de uitgave van relevante literatuur en door ondersteuning van projecten en initiatieven ter bevordering van een bezielde samenleving. Verder verstrekt zij beurzen en leningen aan mensen die onderwijs (willen) volgen aan het Instituut voor Psychosynthese. De Stichting is financieel volledig afhankelijk van schenkingen en donaties en beschikt over een ANBI verklaring.

Mocht u als blijk van waardering voor deze uitgave, of voor het werk van de Stichting in het algemeen, financiële steun willen bieden dan kunt u dat doen door middel van een donatie op IBAN NL82 INGB 0005 0378 88 van de Stichting ter bevordering van Psychosynthese.

Het is ook mogelijk om begunstiger van de Stichting Psychosynthese te worden, dit kan al vanaf 20 euro per jaar. Klikhiervoor meer informatie over begunstiger worden en een aanmeldformulier.

Contact:
Email:stichting@psychosynthese.nl
Website:www.psychosynthese.nl

Indien in tekst verwijzingen naar voetnoten en/of literatuur voorkomen dan worden die aan het einde van het betreffende deel of hoofdstuk vermeld.
Decijfersdie in de tekst tussen [] zijn geplaatst verwijzen naar voetnoten.
Decijfersdie in de tekst tussen () zijn geplaatst verwijzen naar literatuur.

 Inhoudsopgave

 Colofon

 Inleiding

 Van wil naar willen

 Een scheppingsproces

 Van eenheid naar veelheid

 Van symbiotische eenheid tot hereniging

 Het evolutieproces

 1. Wilsenergie door instincten of driften

 2. Wilsenergie door motivatie

 3. Wilsenergie door intentie

 De wil om door de gaan

 “Your obstacle is, that your will is too willing.

 You think, that what you don’t do yourself won’t happen.”

 (Zen Master to a student)

 Inleiding

 Het lijkt zo eenvoudig, als we zeggen dat we iets willen. Maar wat bedoelen we daar eigenlijk mee? Is willen zo eenvoudig? Is willen hetzelfde als 'nodig hebben', 'wensen' of 'verlangen'? Vaak wel. In veel situaties verwijst willen naar een behoefte of een verlangen. Wat de wil nu uiteindelijk 'is', wordt bij nadere studie ervan steeds mysterieuzer. Onderhavige tekst is een verslag van wat ik tot nu toe ontdekte. Zelden is een ontdekkingstocht voor mij zo verwarrend, spannend, angstig, bevrijdend en vooral ook grappig geweest. Hoe meer ik probeerde de wil te begrijpen, hoe meer ik merkte dat iets me ontglipte. Het was zoiets als proberen een konijn te vangen: iedere keer als ik dichterbij kwam, sprong het konijn weg. Steeds wanneer dat gebeurde voelde ik me erg gefrustreerd en wilde ik de hele kwestie laten vallen. Maar ik liet het niet los en het liet mij niet los. Ik las veel boeken, schreef meer dan honderd bladzijden vol en wist nog steeds niet wat de wil was. Uiteindelijk gaf mijn verstand het op en ik ging eens na wat er tot dusver was gebeurd. Hoe ik had geprobeerd 'het' te pakken te krijgen.

 Op een bepaald moment in deze periode van hernieuwd onderzoek had ik een ervaring die me een nieuw inzicht gaf, niet alleen betreffende de wil, maar ook betreffende mijzelf - een inzicht in mijn eigen levensverhaal. Hoewel ik dacht dat ik probeerde een konijn te vangen, zag ik dat het konijn me in feite door verschillende ervaringen leidde. Het konijn nodigde me uit en daagde me uit om deel te nemen aan het leven, om manieren te vinden om mezelf in de wereld tot uitdrukking te brengen. Vanaf dat moment werd mijn onderzoek naar de aard van de wil ook een onderzoek naar mijn eigen aard. Ik begon in te zien dat mijn hele leven een min of meer bewust zoeken was - en nog steeds is - naar wie ik ben. Vele, vele konijnen hebben me naar dit inzicht geleid. Het konijn dat ik probeerde te vangen tijdens mijn voorbereiding van dit artikel, was het idee dat er zoiets is als 'de aard van de wil' of 'de aard van mijzelf', iets dat gevangen zou kunnen worden. Ik voel me dankbaar jegens mijn 'denken', als ik zie hoeveel prachtige konijnen het heeft voortgebracht die me geholpen hebben meer in contact te komen met mezelf.

 Het belangrijkste inzicht in de afgelopen twee jaar is geweest dat, terwijl ik probeerde mijn eigen aard te pakken te krijgen, mijn eigen aard mij steeds meer te pakken kreeg. Ik realiseerde me plotseling dat, op hetzelfde moment dat ik iets zoek, er iets is dat naar mij zoekt. Toen ik me dat realiseerde vroeg ik me af of ik wel gevonden wilde worden. En onmiddellijk bevond ik me in een absurde strijd. Het leek alsof er twee werkelijkheden of illusies waren:

 • ik, op zoek naar mezelf, en

 • mijzelf op zoek naar mij.

 Dit was heel vreemd en zelfs bedreigend voor me. Mijn 'denken' gedroeg zich op een manier die Vivekenanda beschreef als “een dronken aap, van de ene tak naar de andere springend en wanhopig proberend houvast te krijgen”. Ik begon me te realiseren dat er niets te pakken valt en dat niets probeert mij te pakken te krijgen. Ik zag dat de twee realiteiten die mijn denken had voortgebracht, in wezen één waren. Of nauwkeuriger gezegd, ik zag dat deze wezenlijke eenheid zichzelf verwezenlijkt door twee te worden. Aangezien er niets te vinden is en ook niet gevonden wordt resteert nu dit proces van verwezenlijking, dat een voortdurende reis lijkt te zijn.

 Een reis van

 niets naar niets

 van

 eenheid naar eenheid

 van

 vereniging naar hereniging.

 Op deze reis zijn alle ideeën illusies, maar die verwarren we zo gemakkelijk met de reis zelf. Denk bijvoorbeeld eens aan de menukaart in een restaurant; als je de menukaart opeet zal je je waarschijnlijk niet voldaan voelen! Dit idee is echter een heel belangrijke illusie, omdat het de mogelijkheid biedt bewust deel te nemen aan het proces van verwerkelijking. Het biedt de mogelijkheid een keuze te maken. Mijn konijn / illusie / ideeën daagden mijn wil uit om werkelijk te worden, mijn wil om (weer) één te worden. Deze keuze bood me de mogelijkheid om deel te nemen aan de reis naar hereniging. Voor mij is dit de reis van mijn ziel. Omdat mijn ziel een mysterie voor mij is, wordt mijn wil een wil om deel te nemen aan het mysterie. Het mysterie schijnt zichzelf tot uitdrukking te willen brengen, schijnt werkelijk te willen worden;

 • het onbekende in mij dat gekend wil worden;

 • de schepper in mij die geschapen wil worden;

 • het onbewuste in mij dat bewust wil worden.

 Verwezenlijking wordt steeds meer een proces van expressie en manifestatie.

 In dit verband wordt het leven de mogelijkheid om mezelf te manifesteren, niet voor eens en altijd, maar iedere seconde van mijn leven opnieuw. Het verhaal van mijn leven is het verhaal van de manifestatie van mijzelf. Vanuit mijn wil om tot expressie te brengen wie ik ben, onvolmaakt en volledig, wordt ik mede-schepper op deze mysterieuze reis van het onbekende via het bekende naar het onbekende, van eenheid via scheiding naar eenheid. Eenheid betekent heelheid in de zin van: alles en iedereen inbegrepen. Ondanks al mijn angsten reis ik dus niet alleen.

 Dit geeft mij een diep gevoel van vertrouwen, niet alleen in mijn eigen mysterieuze reis van ontplooiing, maar ook in de reis van de mensheid in zijn geheel. Ik vertrouw erop dat in mijn bereidheid het mysterie van mijn aard toe te laten werkelijk te worden, ik mijn aandeel lever in het toelaten van het mysterie van de mensheid om het Zelf zich te laten manifesteren.

 Van wil naar willen

 Assagioli schreef in zijn boek 'Over de Wil': "We weten allen dat effectieve actie in onze persoonlijke levens en in de wereld afhankelijk is van het gebruik van de wil. Het is nodig om resultaten te boeken, om bestaande toestanden te veranderen, om te bouwen en te scheppen. Er zijn hindernissen die genomen moeten worden, moeilijkheden die overwonnen moeten worden, weerstanden waartegen ingegaan moet worden, en dit alles is nodig om de wilsenergie te gebruiken."

 Hij duidt hier op het feit dat de wilsenergie in wezen erg veel mogelijk kan maken en in essentie dus een scheppende kracht is. Ofschoon dit erg duidelijk lijkt te zijn, blijf ik toch met een paar vragen zitten over de aard, de kwaliteit en het juiste gebruik van deze energie. Op een paar uitzonderingen na - James, Assagioli, May, Ferrucci - biedt de literatuur weinig hulp met betrekking tot deze vragen. In mijn theoretische beschouwingen schijnt het aan het mysterie te raken, dat ik in mijn inleiding noemde, alsof er een niveau van begrijpen is dat verder gaat dan de mogelijkheden van het concrete denken. Ik ben van plan deze vragen te laten voor wat ze zijn. Zoals in het geval van elektriciteit is het niet nodig de wezenlijke aard van de wil te kennen om je gewaar te worden van zijn realiteit en kracht. Mogelijk is het dit begrip dat ons in staat stelt bewust gebruik te maken van deze energie, het rechtstreeks te ervaren.

 Wilsenergie is misschien een van die dingen die zichzelf bewijst en geen uiterst bewijs of demonstratie nodig heeft. Of we er ons van bewust zijn of niet, er is altijd wilsenergie. We kunnen deze energie herkennen in ieder individu en iedere groep van individuen. Aangezien alle wezens van elkaar verschillen, openbaart de wilsenergie zich op verschillende manieren door ieder wezen. Wil kan worden gezien als de centrale motivatie van het wezen met speciale individuele kwaliteiten. Het is niet alleen een uiterlijke realiteit die zich openbaart in vormen, maar ook een innerlijke realiteit die het nodig heeft te worden ervaren en gerealiseerd en die niet via woorden kan worden overgebracht. De ontdekking van onze eigen wil kan ons een inzicht geven in de ware aard en kwaliteit van deze innerlijke kracht, die we dan kunnen ontwikkelen en op een juiste manier gebruiken. Wil is dan meer dan een centrale motivatie. Het wordt de centrale kracht van onze individualiteit, de binnenste kern van het Zelf. Op een bepaalde manier is de ontdekking van de wil de ontdekking van ons ware zijn en vice versa. De reis die ik eerder genoemd heb wordt een ontdekkingsreis, een proces van geleidelijk onthullen, van innerlijke activiteit en vormen naar uiterlijke activiteit en vormen.

 Een scheppingsproces

 Het leven nodigt ons uit om verantwoordelijkheid te nemen voor dit proces. Het leven nodigt ons uit onszelf te scheppen, onze individuele wereld te scheppen en zodoende verantwoordelijkheid te nemen voor de schepping van onze wereld, van onze planeet aarde. Dit scheppingsproces vindt plaats, of we ons er van bewust zijn of niet, en daarin schuilt het gevaar.

 Zoals elke energie, is de wilsenergie op zich neutraal. Er zijn tenminste twee richtingen waarin deze energie kan gaan: het kan vernietigend of opbouwend zijn. Dus deze mogelijkheid, deze gave, om onze wereld te bouwen of te vernietigen, degenen die we zijn te scheppen of te vernietigen, hangt af van onze bereidheid verantwoordelijkheid te nemen voor het juiste gebruikt ervan.

 Deze reis van mens zijn hangt af van onze individuele bereidheid het grotere geheel - waarvan wij deel uitmaken - te dienen. Het hangt af van onze bereidheid te onthullen wie we zijn. We weten allen dat wij 'willende' wezens zijn, niet alleen in staat tot weten, voelen, fantaseren en lief te hebben, maar ook om te willen. Onze bereidheid obstakels onder ogen te zien helpt ons te creëren en tegelijkertijd leert het ons hoe te creëren. Vanuit mijn eigen leven en mijn ervaring als psychotherapeut, begin ik te zien hoe dit proces wordt vergemakkelijkt door onze bereidheid om te vertrouwen op en mee te werken met een energie, waarvan we de aard niet kennen; hoe dit proces vergemakkelijkt kan worden door onze bereidheid te willen.

 Ofschoon ik probeer te denken en te schrijven over een natuurlijke creatieve reis, is een van de meest bedreigende ervaringen onderweg vaak het gevoel van verdwaald zijn. Verdwaald in het donker, niet bewust van wat er aan de hand is, niet eens begrijpend wat er aan de hand is. Deze ervaring roept vaak grote angsten op die de neiging hebben de overhand te nemen en die ons isoleren van wat er werkelijk aan de hand is. Met dit artikel probeer ik bij te dragen aan het creëren van een kaart om ons op weg te helpen. Speciaal hoe de wilsenergie te herkennen in de verschillende ervaringen die de reiziger kan tegenkomen op zijn reis. En hoe deze herkenning het makkelijker maakt en vertrouwen opbouwt in de betekenis van deze voortdurende reis, zelfs al wordt de reiziger door het donker overvallen.

 Van eenheid naar veelheid

 Door een eik te worden creëert een eikenboom eikels. Ergens in dit wordingsproces worden de boom en de eikel van elkaar gescheiden. De boom verliest zijn bladeren en eikels. De eikel - als deze op de juiste grond in het juiste klimaat valt - gaat onder de grond en groeit uit tot een eik. Hoe weten we dat een eikel tot een eikenboom zal uitgroeien? De eikel zelf geeft ons het antwoord. Een paar seizoenen later kunnen we de kleine boom uit de grond zien komen. Of simpeler gezegd, de groeiende eik, in zichzelf, geeft het antwoord. De eik bewijst zichzelf door een eik te worden en te zijn. Nu zien we dat een eikel deze aanleg heeft om vorm aan te nemen en ook een eik te worden.

 Met onze eigen ogen kunnen we alleen de vormen zien die worden geproduceerd in dit groeiproces - de stam, takken en bladeren - we weten echter dat een soortgelijke groei onder de grond gaande is. Groei boven de grond en groei onder grond staan in oorzakelijk verband met elkaar. De wortels zullen zich dieper en dieper de grond in werken op zoek naar water, en de stam en de takken zullen zich hoger en hoger in de lucht verheffen, op zoek naar licht.

 Stelt u zich eens voor dat de eik vraagt: “Wie ben ik?”. Het antwoord zal afhangen van waar de boom zichzelf het meest ervaart. Laten we twee mogelijke antwoorden proberen:

 1. Vanuit de gewaarwording of identificatie boven de grond.

 “Ik ben een eikenboom op zoek naar licht. Ik ben het resultaat van de scheppende kracht van mijn wortels. Daarin ben ik heel en kompleet”.

 2. Vanuit de gewaarwording of identificatie onder de grond.

 "ik ben de kern van de boom op zoek naar water, om mezelf uit te drukken in bepaalde vormen. Daarin ben ik heel en compleet”.

 Beide ervaringen bestaan, beide zijn kompleet, maar ze zijn verschillend. Wie heeft gelijk? Natuurlijk stellen we nooit dergelijke vragen, beide zijn immers juist. We weten dat beide delen hun rol spelen in het proces van groei, in dit proces van boom worden. En de boom weet het ook. Het is alsof de boom zich ook niet al te veel zorgen maakt over deze twee realiteiten, alsof het nooit vragen zal opwerpen zoals: “wie ben ik?” De boom groeit alleen maar.

 De boom schijnt een natuurwet van manifestatie te gehoorzamen, de wet dat een eikel een boom moet worden, en dat zowel wortel als stam, ofschoon verschillend, hun aandeel in dit proces kennen. Beide gedragen zich op een organische manier, in overeenstemming met hun verschillende behoeften en verantwoordelijkheden om dit proces van boomwording te vergemakkelijken. De boom schijnt geen problemen te ervaren tijdens dit proces van manifestatie. Dus wie heeft er nou eigenlijke een probleem?

 Inderdaad, ik ... een mens wiens denken essentie van vorm heeft gescheiden, wiens verstand een dualiteit heeft geschapen en die in de war raakt omdat zijn verstand niet weet hoe deze gescheiden werkelijkheden weer bijeen te brengen. Hier ligt naar mijn idee, de moeilijkheid en de mogelijkheid in dit proces van menswording. Laten we dus terugkeren naar de menselijke toestand.

 Van symbiotische eenheid tot hereniging

 Zoals ik eerder schreef, bestaat wilsenergie uit de speciale kwaliteiten van een individu, kwaliteiten die - zoals de eikel - ergens in de psyche aanwezig zijn en uitdrukking zoeken door middel van een individu of een groep individuen. Op deze manier dient deze energie de evolutie van een individu maar, paradoxaal genoeg, ook zichzelf. Natuurlijk ontplooit dit ontwikkelingsproces zich in relatie tot de innerlijke en uiterlijke wereld, en wordt het tegelijkertijd door deze twee werelden begrensd. Begrensd door uiterlijke gebeurtenissen in het leven en begrensd door een bepaalde constellatie van kwaliteiten in de psyche van elk individu. Ik gebruik het woord begrenzing in de betekenis van de eikel die “weet” dat het een eik moet worden en geen pijnboom zal worden.

 We zouden het leven dus kunnen opvatten als een voortdurend zoeken naar betekenisvolle vormen en gereedschappen om speciale kwaliteiten tot uitdrukking te brengen die in hun essentie al aanwezig zijn in ieder pasgeboren individu. Het is zoals Paracelsus beweerde: “In ieder menselijk wezen is een speciale hemel, heel en onaangetast”. Het is deze speciale hemel die expressie zoekt door ieder individu en groep van individuen. Deze ware essentie van wie we zijn wil worden gemanifesteerd.

 Echter, vanaf het moment van onze geboorte vergeten we, of worden we 'gescheiden' van wie we zijn en de reis van hereniging zal beginnen, of zal zich voortzetten. Het leven biedt de mogelijkheid te herinneren of (weer) bewust te worden van deze innerlijke hemel, die innerlijke gids die we vergeten wanneer we het leven binnenkomen door het geboorteproces. De ontwikkelingspsychologie wordt zo een psychologie van de uitbreiding van het bewustzijn; bewustzijn van wie we zijn als individuen, als groepen, en als de mensheid als geheel.

 Op ieder niveau van bewustzijn hebben we de neiging bepaalde gedragspatronen voort te brengen of te tonen, om in relatie te zijn met deze innerlijke en uiterlijke wereld. Naar mijn idee heeft het leven te maken met deze reis van innerlijke of impliciete heelheid naar uiterlijke of expliciete heelheid. Zoals ik al eerder schreef, van eenheid naar eenheid. We kunnen dus naar het leven kijken als een reis van hereniging. Daar we noch het punt van vertrek kennen, noch de bestemming zullen we eens nadenken over de reis zelf.

 Wat mij betreft is de manier waarop een mensenkind geboren wordt de meest fundamentele en natuurlijke vorm waarin wilsenergie of creatieve energie zijn geheim prijs geeft. Tijdens de negen maanden zwangerschap zijn moeder en kind één op een symbiotische manier; wat de een overkomt, overkomt de ander ook. Op een gegeven moment, aan het eind van de negen maanden, krijgt de moeder weeën. Merk daarbij op dat de moeder de weeën niet zelf veroorzaakt. Ze zal meewerken met de weeën door te persen. Iets universeels - de natuur - doet dit geboorteproces beginnen, dat tegelijkertijd een proces is van scheiding en van hereniging (op een ander niveau). Beiden, moeder en kind, werken nauw samen ieder op zijn eigen unieke manier. Dit proces is vaak pijnlijk en kan aardig wat tijd kosten. Waarom doen ze elkaar op deze manier pijn? Waarom willen ze uit elkaar?

 Niet elke moeder zal zich dit ooit afvragen wanneer ze een kind ter wereld brengt. Beiden gehoorzamen slechts en werken op een natuurlijke manier samen met deze universele manier waarop de mensheid haar nieuwe leden schept; deze universele manier die we beschouwen als instinct. We zouden het wilsenergie kunnen noemen, op een bepaald niveau tot uitdrukking gebracht.

 [image: Geboorte3]

 Twee lichamen (individuen) waren één op een bepaald niveau en worden weer één op een nieuw, hoger niveau. Met hoger bedoel ik een niveau waarop een grotere graad van vrijheid is. In deze hereniging of synthese zijn twee vrije individuele entiteiten die elkaar, na een periode van polarisatie, ontmoeten. Er is een ontmoeting en een samensmelting van de mannelijke en vrouwelijke principes die zich op een biologisch niveau manifesteren in dit pasgeboren kind.

 En weer is in deze nieuwe zuster/broeder van de menselijke familie deze innerlijke hemel aanwezig. Innerlijke kwaliteiten die expressie zullen zoeken, en die door dat te doen, zich zullen ontvouwen. Het leven zal aan dit pasgeboren kind de mogelijkheid bieden zich te herinneren, of zich bewust te worden van, te participeren in en richting te geven aan deze innerlijke essentie terwijl het streeft naar expressie.

 Het evolutieproces

 De volgorde in het geboorteproces lijkt als volgt te zijn:

 • eenheid

 • spanning (grenzen onder ogen zien)

 • scheiding

 • polarisatie

 • hereniging of synthese.

 Tijdens dit geboorteproces worden we onbewust van wie we zijn, en in het proces van manifestatie of het scheppen van ons zelf worden we weer meer en meer bewust. Dit bewustzijn breidt zichzelf uit door wilsenergie op een liefdevolle manier. Liefdevol betekent dat het de neiging heeft meer en meer te omvatten en uiteindelijk synthese voort te brengen. Tijdens dit proces van uitbreiding en groei ervaren we een gevoel van richting en doel, die wordt beperkt door ons bewustzijn. Ik zou graag onderscheid willen maken tussen drie niveaus waarop we deze wilsenergie kunnen ervaren.

 1. Wilsenergie door instincten of driften

 Wilsenergie veroorzaakt spanning in het organisme en ons gedrag is erop gericht deze spanning te neutraliseren. In deze spanning ervaren we geen enkel gevoel van individualiteit of keuze. In relatie tot het onderwerp van dit artikel zouden we kunnen zeggen dat we geen enkele persoonlijke wil ervaren. Ervaringen als deze komen voor op het niveau van ongedifferentieerde eenheid. Het voornaamste leidende principe of doel op dit niveau is overleven.

 2. Wilsenergie door motivatie

 Deze ongedifferentieerde energiebron schijnt zich te willen differentiëren en in delen te willen scheiden, van waaruit het idee van individualiteit wordt geschapen. Het individu wordt zich bewust van deze verschillende delen - onze persoonlijkheid. Dus uit de symbiose ontstaat een veelheid in een bijzondere constellatie van delen, die spanning veroorzaken in het individu, tussen de verschillende delen en tussen individuen. Ons gedrag neigt tot polariseren, we neigen aan deze spanning vast te houden. We ervaren wilsenergie zeer individueel en worden dus bewust van dualiteit. Deze dualiteit biedt ons de mogelijkheid tot keuze. We zouden kunnen zeggen dat we persoonlijke wil ervaren. Dit geeft ons een besef van identiteit, ik kan zeggen “ik heb een wil”.

 We gebruiken wil om onze verlangens te vervullen. Het leidende principe of motivatie is “iets te bereiken of te krijgen” en dus ervaren we onszelf voornamelijk in wat we doen. We zouden dit het veld van individueel bewustzijn kunnen noemen, waarbinnen verdere uitbreiding wordt vergemakkelijkt en beperkt door onze individuele mentale en emotionele patronen. Deze patronen dienen de groei van het bewustzijn. Tegelijkertijd houden ze de spanning vast, of polariseren, om de weg vrij te maken voor het volgende niveau van synthese. Het uiteindelijke doel op dit niveau is het vormen van een te onderscheiden, autonoom individu, geleid door individuele motieven.

 3. Wilsenergie door intentie

 Vanuit dit individuele bewustzijn, dat ons in staat stelt onze behoeftes te leren kennen, is wilsenergie gericht op het idee van een groter geheel. Het individu wordt zich bewust van een dieper gevoel van heelheid waarvan hij of zij deel uitmaakt. De heelheid schijnt door dit individu tot expressie gebracht te willen worden. We noemen deze heelheid ons Zelf. De spanning tussen het zo ontstane autonome individu en dit omvattende Zelf stuwt naar schepping. Het individu beleeft deze energie als door zich heenkomend en wordt zich bewust van vrijheid en de mogelijkheid van keuze om weer één en heel te worden. Deze ervaring klinkt als “ik ben vrij om te kiezen” of “ik ben wil”. In de ervaring van de 'ik'-heid is het individu onderscheiden en deel van het grotere geheel, dat geneigd is vorm aan te nemen door middel van het individu. Als het individu bereid is de kwaliteiten van heelheid toe te laten, zijn deze kwaliteiten geneigd bestaande vormen te verheffen tot een hoger niveau van bewustzijn, dat wijst naar een proces van transformatie. Ik zou dit transpersoonlijke wil willen noemen.

 De bereidheid van het individu om de transpersoonlijke wil in zijn bewustzijn toe te laten wijst naar een begin van een relatie tussen mijn wil en Uw wil, waardoor groepsbewustzijn wordt geboren binnen en tussen individuen. Het uiteindelijke doel van dit niveau van groepsbewustzijn is het scheppen van de menselijke familie als één familie. Dit scheppingsproces wordt geleid door, en hangt af van, de intentie van alle individuen die bereid zijn te participeren in de heilige reis van de mensheid die zich Zelf creëert. De menselijke familie, op haar reis, wordt gedragen door de liefdevolle bescherming van en geleid door het universele Zelf, waarvan deze familie deel uit maakt.

 Het verhaal van de reis van het mensenkind wordt zodoende het verhaal van de menselijke familie, dat uiteindelijk het verhaal is van de reis van het universele Zelf.

 De wil om door de gaan

 Het werd geleidelijk duidelijk voor me, dat de enige manier om antwoord te kunnen krijgen op de vraag wat wil is, is door te willen. Het proces van willen hangt vaak af van een adequaat besef van bedoeling, die op zichzelf geformuleerd kan worden op verschillende niveaus van bewustzijn. Maar ik waarschuw u, het is een bedrieglijk proces! Neem bijvoorbeeld wat er met mij gebeurde terwijl ik dit artikel aan het schrijven was.

 Als klinisch psycholoog gaat mijn voornaamste interesse uit naar de ervaring die ik “als de duisternis de reiziger overvalt” noemde; de zogenaamde psychopathologie. De laatste twee jaar heb ik informatie verzameld over de moeilijkheden en de verwarringen die mensen ervaren tijdens dit proces van willen. Dit idee over de problemen onderweg, was het konijn dat mij naar de ontdekking van een heel natuurlijk proces leidde. Het was alsof ik dit natuurlijke proces had ontdekt via de pathologie.

 Het was dus niet de pathologie die beschreven wilde worden, maar meer iets over de wil om te willen. In de hedendaagse psychologie is er over het veld van complexen, psychologische wetten en de pathologie van de persoonlijkheid voldoende bekend en kan goed worden toegepast. Maar minder bekend is de overgang tussen individueel- en groepsbewustzijn, of tussen de persoonlijke en transpersoonlijke identiteit. De confrontatie met deze, mogelijke, overgang interesseert mij het meest, speciaal de verwarringen die gepaard kunnen gaan met het geboorteproces op dit niveau. Op dit moment echter, houdt psychologie in het algemeen vast aan het beeld van de persoon - begrensd door de persoonlijkheid - waardoor het moeilijk is deze overgang te vergemakkelijken. In het ergste geval zullen traditionele therapeuten het risico nemen, ofschoon onbewust, hun cliënten te helpen opnieuw neurotisch te worden.

 Het volgende waartoe de psychologie wordt uitgedaagd zou mogelijk het betreden kunnen zijn van het veld dat Maslow de vierde macht noemde, de transpersoonlijke psychologie; de acceptatie van een transpersoonlijke dimensie in de menselijke persoon. Het nieuwe beeld sluit niet uit wat al is aangeleerd, maar het zal iets toevoegen aan wat nu bekend is. Als psycholoog zou ik graag het belang willen benadrukken dit nieuwe beeld met betrekking tot de mensheid toe te laten op het wetenschappelijk terrein. Ik ben me ervan bewust dat het transpersoonlijk perspectief nieuwe problemen veroorzaakt, speciaal daar we nog geen methodologie hebben voor geschikt onderzoek. Echter, in de moeilijkheid ligt de mogelijkheid. Er zijn over de gehele wereld al mensen die stappen in deze richting nemen, niet alleen in de psychologie maar ook in de geneeskunde, organisatiekunde en religie. Het is ook hartverwarmend, dat ze met elkaar samenwerken, waardoor het idee van groepswerk feitelijk al geboren is.

OEBPS/Images/omslag_de_wil_te_willen.png
DE WIL
TE WILLEN

DIEDERIK VAN ROSSUM

PSYCHOSYNTHESE REEKS

OEBPS/Images/Geboorte3.jpg
. Ik (of wij) wil een kind . . .

.Bevruchting

. Zwangerschap

. Overgave aan de weeén
Persen..............

. Geboorte

. Her-eniging of synthese

een idee

verantwoordelijkheid nemen voor dat
iIdee

spanning vasthouden, dragen
(beschermen) om de groei toe te laten

bereidheid om controle los te laten
meewerken met deze onbekende energie

bereidheid om het idee los te laten,
bereidheid om te scheiden,

bereidheid om één te worden, of weer
in relatie te treden

