
ANGST - FILOSOFIE, ERVARING, VAKWETENSCHAP

Aantekeningen bij het college reformatorische wijsbegeerte najaar 1998

(niet bestemd voor publicatie of om uit te citeren)

Prof.Dr. G. Glas

Faculteit wijsbegeerte

Universiteit Leiden september-december 1998

Inhoudsopgave *

Korte geschiedenis van het concept angst

Glas 1997

2. Kierkegaard (1) CA, Introduction (m.n.14-24)

3. Kierkegaard (2) CA, Chapter I (m.n. 41-51)

4. Kierkegaard (3) CA, Chapter II (m.n. 61-62)

5. Kierkegaard (4) CA, Chapter III (m.n. 85-87; 96-98)

6. Kierkegaard (5) CA, Chapter IV (m.n.111-117)

7. Kierkegaard (6) CA, Chapter V (m.n.155-162)

8. Heidegger SuZ, 184-191; 339-346; WiM 8-15, c.q. 110-118

9. Levinas ZZ 23-26, 63-70; AZ, 231-235

10. Besluit

Bijlagen

Literatuur

* Meerdere colleges zijn soms samengenomen in een hoofdstuk

1. KORTE GESCHIEDENIS VAN HET CONCEPT ANGST

I.1 Inleiding

In dit college wordt een poging gedaan om vanuit de concrete ervaring
van angst -- de alledaagse angst en de psychopathologische angst -- een
brug te slaan naar een meer fundamentele doordenking van het bestaan
van de mens; en, daarmee, naar beschouwingen van enkele filosofen die
een belangrijke betekenis toekennen aan de angst als een emotionele
toestand of stemming die iets onthult over de aard van het mens-zijn. Ik
doel op filosofen als Kierkegaard, Heidegger, en Levinas.

Deze aantekeningen zijn slechts bedoeld als samenvatting en
commentaar, niet als exposé waarin alle nuances tot uitdrukking komen.
Voor literatuur zij verwezen naar de literatuurlijst en naar de in de tekst
aangehaalde werken.

Angst heeft iets ongrijpbaars, haar substantie vervluchtigt zodra men zich
in haar verdiept. Men kan zich de vraag stellen wat er gebeurt wanneer de
psychopathologie angst definieert als symptoom, stoornis of ziekte. In het
proces van conceptualisering verwerft de angst een graad van vastheid en
vaststelbaarheid die het in de ervaring van de zieke mist.

Het is op dit punt dat de filosofie geboren wordt, op het snijvlak van het
(door de patiënt) ervaren verschijnsel en de verwoording er van - daar
waar de arts begint te spreken en het symptoom wordt gedefinieerd. Wil
de filosofie -- en uiteindelijk de psychiatrie -- kunnen bloeien dan zal ze de
spanning tussen het fenomeen en het psychopathologisch concept vast
moeten houden. Want het is die spanning die één van de voornaamste
bronnen vormt voor de vakfilosofische reflectie. Hoeveel van de
oorspronkelijke ervaring gaat er in de vertaling naar het symptoom en
syndroom verloren? Is er ruimte om dit verlorene ter sprake te brengen?
Hebben we er een taal voor? Vanuit welk perspectief en vanuit welke
uitgangspunten vindt de conceptualisering van psychopathologie plaats?

I.2 Korte geschiedenis van de angst (I) - psychopathologie
van de angst in een maatschappelijk context

Tot rond 1850 wordt angst in de medische literatuur niet als een apart
onderwerp behandeld. Eeuwenlang ressorteren de vele verschijnselen van
angst onder het hoofdstuk melancholie (Jackson 1986). Men zou hier een
verband kunnen leggen met wat Delumeau in zijn historische studie over

angst, La Peur en l'Occident, te berde heeft gebracht, namelijk dat angst
zeker tot het midden van de vorige eeuw een sterk morele, in plaats van
medische connotatie heeft. Angst duidt op lafheid legt een verband met
hardnekkig voortlevende, ridderlijk getinte idealen over moed en
mannelijkheid.

Wanneer de geneeskunde zich meer specifiek met angst gaat bezig
houden, valt de aandacht aanvankelijk op de fobie. Net als andere
angstverschijnselen was fobische angst in een andere terminologie al veel
eerder beschreven. Hoogtevrees wordt genoemd in de Hippocratische
geschriften. Straatangst, spreekangst en claustrofobie vindt men
beschreven bij Burton (1621) in diens wonderlijke The Anatomy of
Melancholy, terwijl ook in het werk van Le Camus (1769, 259-265), de
Sauvages (1770-1771) en Rush (1798) tal van beschrijvingen te vinden
zijn.

Gezaghebbend worden echter vooral een drietal publicaties die alle rond
1870 verschijnen, twee over de agorafobie (letterlijke pleinvrees) en een
over een bepaald type van klachten in de hartstreek, die optreden bij
oververmoeide infanteristen uit de Amerikaanse burgeroorlog. Het artikel
van Da Costa, de schrijver van deze laatste publicatie, doet tot in het
midden van onze eeuw het stof opwaaien onder cardiologen, neurologen
en psychiaters. De discussie is met name intens tijdens en na de beide
wereldoorlogen, wanneer opnieuw tienduizenden de frontlinies verlaten
met klachten lijkend op het door Da Costa beschreven beeld. Velen volgen
dan Thomas Lewis, die in essentie dezelfde problematiek beschrijft en die
het beeld voorziet van de neutralere term effort syndrome. Deze term legt
de nadruk op de intolerantie voor fysieke inspanning. Andere termen die
in omloop raken, zijn soldier's heart (MacKenzie 1916), war neurosis
(MacKenzie 1920), neurocirculatoire asthenie (Oppenheimer et al. 1918)
en hartneurose. Gezaghebbend wordt uiteindelijk vooral een studie van
Maxwell Jones en Paul Wood. Deze menen dat aanleg, zware inspanning
en voorafgaande infectieziekten de aandoening wel kunnen uitlokken,
maar dat het uiteindelijk neurotische mechanismen zijn die het effort
syndroom onderhouden en verklaren. Het gaat om mensen die in hun
jeugd "te lang aan hun moeders rokken hangen" en die, hetzij door
ouderlijke overbezorgdheid, hetzij door uitlatingen van hun arts hebben
geleerd om op zich normale fysiologische veranderingen te interpreteren
als tekenen van fysieke onmacht of zelfs gevaar. Wood legt dus nadruk op
de suggestibiliteit van zijn patiënten en met name op hun vatbaarheid
voor het negatief attribueren van normale fysiologische veranderingen bij
fysieke inspanning. Jones spreekt in zijn artikel van een effort fobie.

Aan het einde van de 19e eeuw is nog een ander concept bijzonder
populair, namelijk het begrip neurasthenie. Ook hierbij gaat het om een
vorm van uitputting die gepaard gaat met een scala aan lichamelijke
klachten. Volgens de toenmalige geneeskunde berusten al deze klachten
op een tekort aan zenuw-energie. George M. Beard, de Amerikaanse

ontdekker en pleitbezorger van de nieuwe ziekte, vat neurasthenie op als
een gevolg van de hectische leefstijl van met name de Amerikaanse
samenleving - reden waarom hij haar ook wel aanduidt als `American
nervousness'.

Beard maakt al evenmin als Freud een decennium later een probleem van
het conceptuele verschil tussen de fysische depletie van energie en het
psychische gevoel van uitputting. Beide lijken vloeiend in elkaar over te
lopen; anders gezegd: de fysische metafoor verliest al snel haar
metaforisch karakter. Het is mede aan Beard te danken dat de
omgangstaal tot de dag van vandaag uitdrukkingen kent als: de accu is
op; de batterij is leeg; of dat iemand weer even op moet laden of
bijtanken.

Beard's invloed is vermoedelijk meer een gevolg van zijn welsprekendheid
en zijn ijver voor een encyclopedische benadering dan een blijk van de
originaliteit van zijn inzichten. Aan het eind van de 19e eeuw is het
bepaald gangbaar om aan psychische stoornissen te denken in termen van
een teveel of een te weinig aan (zenuw)energie. Al een eeuw eerder
waren noties als asthenie en irritabiliteit in zwang. De fascinatie door de
samenhang tussen zenuwkracht en elektrische verschijnselen staat
weliswaar niet los van ontwikkelingen in de natuurwetenschap, maar vindt
toch allereerst haar oorsprong in de Romantiek. Zoals bekend was de
Romantiek sterk geboeid door de organische drang tot ontplooiing in de
levende natuur. Het (romantische) begrip natuurkracht heeft vroeg in de
19e eeuw zowel een fysische betekenis (beweging, warmte), als een
biotische (levenskracht, groeikracht) en een psychische (drang tot
ontplooiing). Het is dus niet zo dat eerst in de natuurkunde het begrip
fysische energie werd ontdekt en dat dit begrip naderhand in metaforische
zin werd toegepast op psychische verschijnselen. Het is andersom.
Aanvankelijk heeft het begrip natuurkracht een romantische kleur. Pas in
de tweede helft van de 19e eeuw doet zich - mede onder invloed van de
ontdekking van de wet van behoud van energie door Robert Mayer (1842)
- een materialistisch-mechanistische omslag voor, als gevolg waarvan er
voortaan gedifferentieerd wordt tussen fysische en psychische kracht.
Door deze differentiatie wordt opeens het psycho-fysisch probleem weer
springlevend. Aan het einde van de 19e eeuw doet zich vervolgens
opnieuw een omslag in (neo-)romantische richting voor, waarbij allerlei
vitalistische concepten terrein winnen. Beard's begrip 'nervous force' lijkt
te passen in dit neoromantische patroon van een vitalistische menging
van psychische en fysische krachten.

Beard's beschrijving van de neurasthenie en de tijdelijke populariteit van
dit begrip bieden een fraaie illustratie van het op elkaar ingrijpen van
maatschappelijke en wetenschappelijke ontwikkelingen. Deze
ontwikkelingen culmineren in een ziektebegrip met een morele en
juridische connotatie die vergelijkbaar is met die van de oorlogsneurosen.
Neurasthenie wordt het medisch excuus voor het nemen van rust als

maatschappelijke druk de individuele spankracht overschrijdt - hetgeen
opnieuw de aard van de geneeskunde als normatieve praktijk
onderstreept. Voor een aparte thematisering van de antropologische
dimensie is het opnieuw nog te vroeg. De conceptuele helderheid die dit
vereist, is aan het eind van de negentiende eeuw nog ver te zoeken.

De geschiedenis van de classificatie van pathologische vormen van angst
vanaf Beard kan worden gezien als een afpel-proces, waarbij in eerste
instantie de angstneurose van de neurasthenie wordt afgegrensd en
vervolgens allerlei classificatorische klassen binnen de angstneurose
worden onderscheiden. Hecker (1893) valt het op dat veel lijders aan de
neurasthenie angstaanvallen hebben die niet gepaard gaan met een
subjectief gevoel van angst (zogenaamde 'larvirte' aanvallen) en
bovendien dat deze lijders vaak lang niet het hele scala van lichamelijke
symptomen vertonen, maar onderbroken of incomplete (`abortive')
aanvallen hebben.

Onder verwijzing naar Hecker voegt Sigmund Freud zich in 1895 bij de
critici van Beard's brede neurasthenie-begrip. Freud gaat echter een stap
verder dan Hecker met zijn opvatting dat het hier gaat om een stoornis in
de psychische verwerking van seksuele opwinding. De angstaanval wordt
een gemitigeerd orgasme. Los van deze nu curieuze opvattingen biedt
Freud een descriptieve indeling die ook vandaag nog valide en gangbaar
is. Freud zal uiteindelijk een tweede angsttheorie formuleren, waarin
angst wordt geïnterpreteerd als signaal voor innerlijk gevaar (in
Hemmung, Symptom und Angst, 1926). Kern van de angst blijft echter
ook dan de biologische hulpeloosheid, in casu de hulpeloosheid van het
kind ten opzichte van de eigen driftimpulsen. Ook in de signaaltheorie
gaat het om behoeftebevrediging, zij het niet in eerste instantie de
seksuele, maar die welke passen bij de drang tot zelfbehoud. Verlies van
belangrijke anderen, in casu de moeder, is de meest uitgesproken
bedreiging voor deze drang tot zelfbehoud

Het nieuwe van Freud's opvattingen op het terrein van de angst ligt vooral
in de idee van angst als reactie op een innerlijk - in plaats van uitwendig -
gevaar. Die gedachte was in Freuds tijd een novum en heeft het aanzien
van niet alleen de psychiatrie, maar ook van de ontwikkelingspsychologie
en van de zelfopvatting van 20e eeuwse mensen veranderd.

Vanuit een antropologische optiek gaat het hier eveneens om een
belangwekkende ontwikkeling. Voor het eerst komt hier de ik-zelf relatie
in beeld, namelijk in de gedaante van een rationeel en beheersend ik ten
overstaan van een duister, onpersoonlijk, archaïsch en nauwelijks te
temmen reservoir van driftmatige impulsen.

In dit verband zijn ook de observaties bij de beginnende psychose van
belang. Kenmerkend voor de psychose is het verlies aan realiteitszin,
uiteindelijk vaak leidend tot waandenkbeelden en hallucinaties

(waarnemingen van geluiden, stemmen en visuele beelden waaraan geen
situatie in de buitenwereld beantwoord). Voorafgaand aan het uitbreken
van de psychose heerst er soms een angstige stemming, waarbij de
betrokkene zichzelf niet zozeer subjectief angstig voelt, maar de wereld
ervaart als op een moeilijk te definiëren manier geheimzinnig en
spookachtig. De achtergrond van dit verschijnsel is volgens Störring een
stoornis in het `ik-gevoel'. Als gevolg daarvan krijgen de eigen gevoelens
een raadselachtig en onbepaald karakter. De wereld verschijnt op een
onbegrijpelijke wijze als angstverwekkend, dreigend en griezelig, terwijl
men subjectief geen angst hoeft te ervaren. Soms wordt de angst in
flitsen beleefd. Wat overheerst is de vervreemding. Storring zelf spreekt in
dit verband van `objectiveringen' van angst; het innerlijk beleefde treedt
ons via de objecten buiten ons tegemoet. Anderen zullen in dit verband
spreken van projectie. Het is dit thema, de stoornis in het ik-gevoel, die in
de latere antropologisch-psychiatrische publicaties verder uitgewerkt zal
worden, overigens in het voetspoor van Kierkegaard. Angst hoeft dus niet
per se iets te zeggen over mijn relatie tot de buitenwereld. Ze is ook
uitdrukking van de ik-zelf relatie. Psychotische angst laat zien hoe wankel
en broos de vertrouwdheid met ons zelf is. Wat die vertrouwdheid wekt of
garandeert is het vermogen om ervaringen als `van-mij' te beleven en het
vermogen ze een plaats te geven - of het nu gaat om ervaringen die op de
buitenwereld of die op de binnenwereld zijn gericht. Als Störring het heeft
over objectiveringen van angst dan doelt hij op een ontbrekend `mij-
gevoel'. De Duitse psychopathologie zal hier van een verlies aan `Mein-
haftigkeit' gaan spreken. Tegelijk gaat het ook om een verlies van
innerlijke orde en structuur. De verhoudingen zijn zoek, voorgrond wordt
beleefd als achtergrond en omgekeerd. De objectiveringen in de vorm van
waanwaarnemingen en hallucinaties zijn enerzijds het resultaat van het
verlies van `Mein-haftigkeit', anderzijds vormen ze een verdediging tegen
dreigende chaos en verlies van structuur, een verdediging die over de
primaire ervaring van vervreemding en chaos heen schuift en deze aan
het zicht onttrekt.

Psychotische angst bepaalt ons zo bij een fundamentele antropologische
structuur, namelijk de ik-zelf relatie als een openstaan voor
bestaansmogelijkheden die hoewel oningevuld nochtans in principe
vertrouwd zijn, casu quo toegeëigend kunnen worden. Die vertrouwdheid
reikt dieper dan de laag van de subjectieve beleving, hoewel ze zich
natuurlijk wel bij uitstek als een subjectief gevoel manifesteert.

I.3 Korte geschiedenis van de angst (II)

Ondanks de brede erkenning van angst als een centraal
psychopathologisch fenomeen, geniet de bestudering van angst, zeker in
de periode 1930 - 1960, geen hoge prioriteit. De invloed van de
psychoanalyse noemden we al. Daarnaast speelt een rol dat angst, naar
algemeen werd aangenomen, een lage rang in de hiërarchie van
psychiatrische symptomen bezit. Angst indiceert volgens deze

gedachtengang de ondergrens van de psychopathologie, waar pathologie
overgaat in normaliteit.

Kijken we naar invloeden van buiten de psychiatrie dan blijkt dat reuzen
als Charles Darwin, William James, Walter B. Cannon, en Max Scheler het
landschap domineren. De ideeën van Darwin en Cannon blijken
uiteindelijk het meest bestand tegen de erosie van de tijd, met name
Darwin's gedachte dat emoties aangeboren, adaptatieve biologische
reacties zijn en Cannon's these van een homeostatische interne regulatie
van het organisme. Voor Cannon zijn basale emoties, zoals angst, een
gevolg van een innerlijke (in casu neuronale) disregulatie. Vanuit Cannon
loopt een rechte lijn naar het huidige stress-onderzoek en het stress-
diathese (of ook: vulnerabiliteits-) model van psychopathologie. Dit model
houdt in dat er in het geval van psychische stoornissen bijna altijd sprake
is van een samenspel van omgevingsinvloeden en een bepaalde aanleg of
gepredisponeerdheid (diathese) die iemand vatbaar maakt voor de
betreffende aandoening.

Opvallend is de weerstand van clinici tegen de emotietheorie van James,
volgens welke lichamelijke veranderingen niet het gevolg zijn van
subjectieve gevoelens, maar de oorzaak. Perceptie wordt emotie door de
gewaarwording van lichaamsveranderingen, aldus James. Clinici wijzen op
descriptieve gronden steeds weer op het onmiddellijke karakter van de
angstbeleving. Lichamelijke sensaties zijn wel belangrijk in de
angstbeleving, maar van een temporele en/of causale prioriteit is geen
sprake. De negende editie van het handboek van Kraepelin en Lange
(1927) vat de gangbare opvatting samen. Angst is de manifestatie van
een centrale ontregeling. James' perifere theorie miskent het belang van
centrale processen. De oorzaak van de centrale ontregeling kan zowel van
psychische als van somatische aard zijn, maar voor de kwaliteit van de
angst doet dat er niet toe. In alle gevallen staat de bedreiging van het
bestaan als biologisch organisme centraal en niet de perceptie van
lichamelijke veranderingen. Cannon wint het in de psychiatrie van James.

Pas aan het eind van de jaren vijftig wordt dit debat hervat. Geleidelijk
ontstaat dan ook weer belangstelling voor de classificatie. Te denken valt
aan de opkomst van het psychofysiologisch emotie-onderzoek in de lijn
van de James-Lange, waarbij men aan de hand van perifere fysiologische
verschijnselen een onderscheid tracht te maken tussen de emoties angst
en woede. Ook worden nieuwe psychofarmaca ontdekt, eerst de
benzodiapezines met hun angst dempende werking, later ook bepaalde
antidepressiva. Tenslotte introduceert Wolpe in 1958 de systematische
desensitisatie als een vorm van gedragstherapie en geeft daarmee nieuwe
impulsen aan de behandeling van mensen met angststoornissen.

Met de opkomst van het psychofarmacologisch onderzoek worden er ter
wille van de vergelijkbaarheid van de onderzoeksgroepen steeds strengere
criteria gesteld aan de definitie van psychiatrische syndromen.

Psychofarmacologisch en biologisch- psychiatrisch onderzoek vormen zo
een krachtige impuls voor de ontwikkeling van allerlei diagnostische
instrumenten, uiteindelijk uitlopend op een grootscheepse revisie van de
gehele psychiatrische nomenclatuur in 1980 in de DSM-III, later in de
DSM III-R en de DSM-IV).

In weerwil van het atheoretische karakter van deze revisie luidde deze
verandering toch een fundamenteel andere benadering van de angst in.
Niet alleen nemen de nieuwe classificatie-systemen afstand het
psychodynamische model. Ze neemt ook afscheid van een ruimere traditie
die angst in verband had gebracht met stoornissen in de opbouw van de
persoonlijkheid. In de plaats daarvan treedt nu een fijnmaziger
beschrijving en rubricering van meer aan de oppervlakte liggende en
gemakkelijker te registreren symptomatologie. Angst wordt niet meer
primair als uitdrukking van de dynamiek van de persoonlijkheid gezien,
maar als een op zich staand symptoom. Daarmee wordt de stap gezet van
een overwegend dynamische en dimensionele (of dispositionele)
benadering, kenmerkend voor het neurose-model, naar een typologische
of categoriale benadering van psychopathologie.

Voorlopig stellen we vast dat het beeld wordt beheerst door twee lijnen, te
weten

(1) een Darwiniaanse lijn waarin angst primair wordt gezien
als de primair biologische reactie van een biologisch en/of
psychologisch bedreigd organisme;

(2) een Freudiaanse lijn waarin angst primair wordt gezien als
de reactie op een innerlijk gevaar.

Al met al kunnen we zeggen dat in het tijdperk van de Verlichting
enerzijds een humanisering van de zorg voor de geesteszieke heeft
teweeggebracht, anderzijds evenwel er voor heeft gezorgd dat eens sterk
accent kwam te liggen op het irrationele en onbeheerste in het gedrag van
de zieke. Tot de dag van vandaag zijn beheersing en controle
sleutelwoorden voor het verstaan van de motieven voor de geneeskundige
bemoeienis met de psychiatrische patiënt. Juist ook ten aanzien van angst
geldt dat het medisch in de greep krijgen van voorheen onbeheersbare
emoties motief en leidraad is voor het theoretisch verstaan en het
therapeutisch handelen.

Het is daarom geen wonder dat de biologische benadering clinici en
onderzoekers vandaag zo fascineert. Want het is die benadering die, ten
overstaan van de wisselvallige en vaak veel minder grijpbare resultaten
van psychologische en sociale interventies, de belofte in zich lijkt te
dragen van beheersing en van tastbaar resultaat.

Toch moet vanaf het begin een kanttekening worden geplaatst bij deze
verwachting. Neurobiologie en farmacologie gaan naar hun aard
abstraherend en objectiverend te werk. Dit impliceert dat er een afstand
bestaat tussen de onderzoeksbevindingen van deze disciplines en de
klinische realiteit. Dat is op zich helemaal niet raar. Vakwetenschappelijke
constructen betreffen altijd slechts aspecten van die realiteit. Daarom te
meer geldt dat vereenzelviging van die constructen met de realiteit niet
anders dan tot reïficatie en vertekening kan leiden. Vakwetenschappelijke
verklaringen worden pas dan vruchtbaar als hun spanningsvolle afstand
ten opzichte van de realiteit niet wordt kortgesloten, maar open
gehouden.

Kennistheoretisch voldoet, voor wie de spanning op deze manier bewaart,
noch een objectivistische noch een subjectivistische interpretatie van het
kenproces. De positie van de waarnemer, hetzij als `ik', hetzij als
abstracte logos of wetenschappelijk rede, is niet onthecht, onveranderlijk,
onaantastbaar en/of neutraal, ten overstaan van een werkelijkheid
daarginds. Anderzijds is de werkelijkheid meer dan verbeelding, meer ook
dan vormeloos materiaal. Ze biedt weerstand, ze verrast, tegelijk gaan we
er niet in op. Kennis is meer dan constructie, ook al heeft de wetenschap
een sterk construerend aspect. Kennis vindt haar grond in een zich-
verhouden-tot dat door haar zelf, kennistheoretisch, niet meer kan
worden omvat, maar waarvan in de kennis wel een vermoeden bestaat.
Termen die zich aandienen om dit vermoeden nader te articuleren, zijn
modus (of modaliteit), perspectief en horizon. De modale en
perspectivische structuur van de kennis berust dus niet alleen op een zelf-
gewilde beperking of specificering, maar vloeit uiteindelijk en ten diepste
voort uit de aard van het zich-verhouden-tot-de-wereld zelf.

Het is hier, aan deze grens, dat de antropologische dimensie gezocht moet
worden, namelijk als een zich verhouden tot de wereld en tot zichzelf in
de angst.

II. KIERKEGAARD (1)

II.1 Biografische gegevensSören Kierkegaard (1813-1855) werd geboren
in Kopenhagen. Als jongste van een gezin met zeven kinderen (waarvan
er uiteindelijk slechts twee de volwassen leeftijd bereikten). Hij was de
zoon van Michael Pedersen Kierkegaard (geb 1756), een welgesteld
zakenman in manufacturen die zich na zijn veertigste uit zaken terug trok
Michael was eerder gehuwd geweest, maar dit huwelijk was na twee jaar
geëindigd met de dood van zijn vrouw. Hij huwde vervolgens zijn
dienstmeisje dat inmiddels al zwanger van hem was. Sören werd geboren
als jongste van zeven kinderen. Op zijn oudste broer Peter Christiaan na,
zijn alle kinderen op jeugdige leeftijd overleden. Peter Christiaan zou
louter bisschop worden in de lutherse kerk van Aalborg.

Sören's jeugd werd gedomineerd door zijn vader in wie hij fysiek en
intellectueel zijn meerdere erkende. Vader, geboren in noorden van
Jutland, wordt beschreven als een buitengewoon dominerende, autoritaire
man die zijn leven lang gebukt ging onder schuld en angst, die uiteindelijk
te herleiden waren tot een gebeurtenis op zijn 11e jaar, toen hij tijdens
slecht weer op het platteland waar hij de schapen hoedde, op een steen
klom, de vuist naar de hemel balde en in een opwelling God vervloekte
vanwege de kou en de honger. Vader Michael zou zijn leven lang hebben
getobd over deze daad en gevreesd voor de straf daarop; een straf die hij
vervuld zag in de dood van het merendeel van zijn kinderen. Hij sprak
daar veel over, in de zwartste kleuren; hetgeen beslist invloed had op de
jonge Sören. Kierkegaard wijdde veel later, in 1848, een boek aan het
thema twijfel, met als veelzeggende titel Ziekte tot de dood. Intussen
vertrok vader op zijn dertiende naar Kopenhagen, om daar in de leer te
gaan bij zijn oom, die manufacturier was; en vervolgens zelf succesvol te
worden als handelaar in manfacturen.

Vader was religieus en filosofisch zeer geïnteresseerd. Hij organiseerde
discussieavonden met intellectuele vrienden uit Kopenhagen; avonden
waarop hij zou hebben geschitterd door zijn inzicht en welsprekendheid en
waarbij de kleine Sören stilletje in een hoekje zat te luisteren. Religieus
shopte hij, door niet alleen der lutherse kerke te bezoeken, maar ook te
verkeren in kringen van de zgn. Moravische Broeders, een gemeenschap
waarin het kritisch zelfonderzoek en het beproeven van het eigen gemoed
een belangrijke plaats in nam en niet getemperd werd door het evangelie
van genade en van bevrijding. Voor de opvoeding betekende dit dat er
thuis een sombere en zware, om niet te zeggen verstikkende atmosfeer
heerste en dat er veel werd gemoraliseerd. Anderzijds was vader ook
degene die Kierkegaard veel fantasievolle verhalen vertelde en die hem
inwijdde in het denken. Kierkegaard heeft zich naast kritisch ook altijd
positief over zijn vader uitgelaten.

Moeder was intussen geen persoonlijkheid; ze was niet opgewassen tegen
het intellectuele geweld van de mannen in huis. Zij sterft in 1834, Sören is
dan 21 jaar. Later zal Sören over zijn opvoeding zeggen, dat hij nooit kind
heeft kunnen zijn, dat er geen ruimte was voor spel en spontaniteit en dat
hij eigenlijk meteen is begonnen te denken en wel langs de strikte lijnen
van zijn vader:

"Als kind heb ik een strakke, zeer strenge opvoeding gehad -
menselijk bezien zelfs een waanzinnige opvoeding. Van mijn
prille jeugd af is mijn vertrouwen in het leven kapot geslagen
tegen de ideeën waaronder hij zelf ook is bezweken, de
sombere grijsaard die ze mij had ingeprent. Als kind al - o,
wat een dwaasheid - moest ik mij hullen in het gewaad van
een melancholieke grijsaard - een afschuwelijke situatie"
(Grimault p.7).

En:

"Toch is het verschrikkelijk, als ik een enkel ogenlik soms
denk aan de sombere achtergrond van mij vroegste jeugd,
aan de angst waarmee mijn vader mijn ziel vulde, aan mijn
eigen vreselijke zwaarmoedigheid, aan alles op dit terrein wat
i zelf niet meer kan aanstippen. Een andere angst bekroop mij
met betrekking tot het christelijk geloof en toch voelde ik mij
er zeer toe aangetrokken" (Grimault, p. 20).

Sören ontwikkelt zich tot een tenger, schlemiel ventje met een scherpe,
venijnige tong, gevreesd door klasgenoten, bepaald niet serieus in zijn
werk, al zal hij het gymnasium en uiteindelijk de studie theologie wel
afronden. Eenmaal op de universiteit ontsnapt hij vanwege zijn bochel en
slechte gezondheid aan een oproep voor militaire dienst. Hij komt er in
aanraking met het denken van Schleiermacher en van Hegel.
Schleiermacher was de theoloog die beweerde dat de waarheid van de
bijbel een innerlijke en geestelijke waarheid is; Kierkegaard zal zelf later
altijd zeggen dat de waarheid subjectief is. Hegel, de systeembouwer en
synthesedenker, zal Kierkegaard allengs steeds meer gaan beschouwen
als zijn tegenpool.

Kierkegaard studeert filosofie en filologie, stapt over naar theologie;
droomt er regelmatig van toch acteur of romanschrijver te worden. In zijn
werkwijze heeft Kierkegaard altijd iets scenisch gehad, door zijn
geschriften in de mond te leggen van mensen die hij met een pseudoniem
aanduidt en die een bepaald aspect belichten van het onderwerp waar het
op dat moment over gaat.

Na de dood van zijn moeder en een van zijn zussen en bezig met allerlei
theologische vragen geraakt Kierkegaard, mede door de hernieuwde
confrontatie met zijn vader in 1835, in een ernstige depressie, een
depressie die gepaard gaat met heftige angstaanvallen. Alles zorgt voor
onrust: `van het kleinste mugje af tot het mysterie van de incarnatie'. Hij
is bang krankzinnig te worden of om zelfmoord te plegen. Om dit te
ontvluchten stort hij zich tijdelijk in een leven van losbandigheid. Het
komt tot een breuk en later een verzoening met zijn vader, die enkele
jaren later, in 1838, tenslotte overlijdt. Kierkegaard neemt hierna zijn
studie serieuzer ter hand, vindt uiteindelijk koers en komt na zijn
verloving met Regina Olsen te hebben verbroken, tot een enorme
productiviteit.

De geschiedenis van deze verloving heeft de gemoederen al veel bezig
gehouden. Ze is kenmerkend voor de geestesgesteldheid van Kierkegaard.
Hij ontmoette haar na het afsluiten van zijn theologie-examen in 1840
tijdens een reis naar het Jutland waar zijn vader had gewoond. Zij is dan
17 jaar. Even denkt Kierkegaard dat de verliefdheid op Regina zijn
melancholie zal minderen. Maar hoe enthousiaster Regina wordt, hoe

eenzamer Kierkegaard zich voelt. Over de toekomst kan hij niet denken,
hoogstens als een terugdenken aan hetgeen nu gebeurt en wat hiervoor
gebeurde. Er is een belevingsremming en een onvermogen zich te binden.
Kierkegaard besteedt veel meer aandacht aan het denken over liefde en
een verbintenis, dan dat hij met de (ge)liefde zelf doorbrengt. Hij
waarschuwt Regina voor hemzelf, maar tevergeefs. Hij neemt afstand in
de ironie, schrijft daar vervolgens onder meer zijn dissertatie (1841) over.
Kierkegaard onderscheidt verschillende vormen van ironie, onder meer de
hooghartige en afstand nemende ironie van Socrates; de in dromen
vluchtende ironie van de romantiek; of de ironie die in humor besloten ligt
en die primair zichzelf op de korrel neemt en die zichzelf niet afsluit voor
anderen. Uiteindelijk komt het tot een breuk, die tot woede en onbegrip
bij Regina, haar vader en tal van vrienden lijdt.

Kierkegaard vertrekt naar Berlijn; hij besluit om zich voortaan vast te
klemmen aan een leidende gedachte, ter bescherming tegen de angst en
melancholie. Hij zal de enkeling zijn in dienst van het christendom. Hij
maakt nader kennis met het denken van Hegel en met name Schelling, in
wie hij al spoedig teleurgesteld raakt.

Hij begint te werken aan Entweder - Oder dat in 1843 reeds verschijnt en
op slag zijn naam vestigt. In dit werk houdt hij zich bezig met de
esthetica. De esthetische mens is de mens die onmiddellijk, niet geplaagd
door de reflectie, kan leven, die in het genot zijn levensdoel vindt.
Voorbeelden daarvan zijn Don Giovanni (naar de beroemde opera van
Mozart); en de Faust (die een mix lijkt te zijn van de zinnelijkheid van
Don Giovanni en van de ondergangsstemming die de geschiedenis van
Ahasveros kleurt). Het boek bevat lange passages over Antigone; en een
roman over een jongeman, Johannes geheten, en een zekere Cordelia,
een jong meisje dat geleidelijk wordt ingesponnen in de verleidelijke
intellectuele fantasiewereld van Johannes en zo geïsoleerd raakt van
anderen dat bij haar de angst toeslaat. Kierkegaard heeft altijd ontkend
dat hij hier zijn geschiedenis met Regina beschreef. Maar de gelijkenis is
minstens opvallend. Het erotische verlangen van Johannes is een
intellectueel verlangen, waar uiteindelijk een verlangen om te domineren
achter schuil gaat, het genot van het in verwarring brengen van het
eenvoudige en onschuldige meisje. Zolang er afstand is, kan dit spel
doorgaan; maar zodra de afstand wordt opgeheven is het spel over en
daarmee ook de relatie.

Kierkegaard's fantasievolle beschrijving van het esthetische in Entweder-
Oder vormt de grondslag voor de drieslag die hij in de jaren hierna zal
formuleren, die van het esthetische, het ethische en religieuze stadium:
het esthetische stadium is de mens zonder koers, en zonder houvast,
hij/zij volgt de zintuigen en verkeert in feite in een soort mentale
schemertoestand of droom.

Daarom is het esthetische verbonden met onwetendheid. Het opgaan in
de dingen leidt niet tot een hogere of verdiepte bestaansvorm. Het
nivelleert; tegenstellingen zakken weg in onverschilligheid. Onwetendheid
is hier verbonden met angst. Het cultiveren van de onwetendheid is een
manier om de angst op een afstand te houden. Als uitweg is er of het zich
storten in wellust (en wanhoop); of het zich onvoorwaardelijk inzetten
voor de godsdienst (door K. nadrukkelijk onderscheiden van het christen-
worden); ofwel een kiezen voor de wereld (zodanig dat het wreed wordt);
of kiezen voor een leven in eenzaamheid en zelfonderzoek. In feite kiest
Kierkegaard de laatste weg, steeds radicaler, waarbij hij steeds meer in
conflict geraakt met allerlei universitaire en kerkelijke autoriteiten.

In het ethische stadium wordt de persoon zich bewust van zijn
verantwoordelijkheden en van allerlei ge- en verboden. Prototypisch voor
dit stadium is Socrates, die de gelegenheid had om onder de gifbeker uit
te komen en de rechters te weerstaan, maar die dit niet deed en vrijwillig
vanuit een besef van verplichting de gifbeker dronk. Socrates deed dit om
een waarheid te laten zien die groter was dan de waarheid die zou zijn
erkend als hij zijn ter dood veroordeling had aangevochten.

Het laatste, religieuze stadium wordt gekenmerkt door een sprong.
Kierkegaard noemt het een kwalitatieve sprong, niet kwantitatief - omdat
een kwantitatieve sprong ten onrechte de suggestie zou wekken dat het
verschil tussen geloven en niet-geloven gradueel is. De prototypische
figuur is hier Abraham, die zijn zoon Izaak (bijna) offert.

Het is in deze periode dat Kierkegaard tot een geweldige productiviteit
komt. Hij schrijft onder meer Vrees en beven; Het begrip angst;
Filosofische kruimels; Onwetenschappelijk naschrift; Stadia op de
levensweg, Ziekte tot de dood en eindeloos veel in zijn Dagboek.

De laatste jaren van zijn leven worden gekenmerkt door een toenemend
isolement en een verwijdering tussen Kierkegaard enerzijds en de familie
en de katholieke kerk anderzijds. Hij wordt in een toonaangevend blad
bespot en hard aangepakt. Hij beledigt de nagedachtenis van de
overleden bisschop die door zijn opvolger een getuige van de waarheid
wordt genoemd (hetgeen Kierkegaard krachtig bestrijdt).

II.2 Hoofdpunten in het denken van Kierkegaard

1. De enkeling staat centraal. Kierkegaard verzet zich tegen het
denken van Hegel die meende alle individualiteit te kunnen
opnemen in de beweging van de zichzelf verwerkelijkende geest
(subjectief, objectief absoluut).

2. De drie stadia van religieuze ontwikkeling (esthetisch, ethisch,
religieus; zie boven; zie schema in de bijlagen).

3. De waarheid is paradoxaal. Ze heeft niet de transparantie van de
Platoonse of hegeliaanse rede, maar ze wordt duidelijk uit het
contrast tussen tegengestelde posities of bewegingen.

4. Het zelf is een relatie die zich tot zichzelf verhoudt; het is tevens de
relatie tussen geest en lichaam. Het zelf is geen onzichtbare
substantie of homunculus.

5. De tijd is alleen in het nu (actualisme); de toekomst is (per
definitie) geen realiteit; het verleden evenmin. Toekomst en
verleden zijn realiteit inzoverre hun bestaan in het heden
geactualiseerd kan worden. Actualiteit = realiteit; actualiteit is in
ieder geval dat wat concreet, individueel, innerlijk en op dit moment
reëel is (over de notie actualiteit: zie ook een van de bijlagen).

II.3 Kierkegaard over angst

Wanneer we heel schematisch te werk gaan kunnen we het denken van
Kierkegaard over de angst in een aantal stappen samenvatten en
beschrijven. Het wezenlijk vernieuwende van zijn beschouwing wordt men
echter pas gewaar wanneer men zijn teksten zelf bestudeert. Omdat de
waarheid in het concrete en individuele ligt, moet Kierkegaard het in zijn
betoog ook hebben van het detail, van de ragfijne sfeer van een bepaalde
opmerking, van de manier waarop dingen ter sprake worden gebracht.

Stap 1. Angst wordt door Kierkegaard primair gezien vanuit
het perspectief van de ontwikkeling tot enkeling. Enkeling
worden betekent dat je je angst durft te verdragen en de
sprong in het geloof waagt. Deze sprong in het geloof is een
uiterst paradoxaal gebeuren. Geloof is primair een passie, een
verlangen naar God. Maar handelen overeenkomstig dat
verlangen sluit objectieve onzekerheid niet uit, maar in.
Kierkegaard spreekt in dit verband van de passie van de
innerlijkheid. We zouden hierin een Augustinisch element in
het denken van Kierkegaard kunnen zien, in die zin dat bij
Augustinus de weg tot God er een is van concentratie op het
innerlijk en vanuit het innerlijk op God. Realiteit is voor
Kierkegaard altijd innerlijke realiteit, persoonlijke ervaring.
Zoals we zagen onderscheidt K. in dit proces van individuatie
drie stadia.

Stap 2. Een tweede punt betreft de relatie tussen actualiteit
en innerlijke ervaring enerzijds en het domein van de
zintuiglijkheid en van het abstracte denken anderzijds.
Individuatie betekent toenemende concreetheid en toenemend
zelfbewustzijn. Tegenover het concrete en dat waarvan we ons
zelf onmiddellijk bewust zijn, bevindt zich het abstracte, ideële
en niet-actuele. Kierkegaard onderscheidt tenminste twee
vormen van abstractheid: pure zintuiglijkheid en puur abstract
denken. Het gaat hier om twee domeinen die om zo te zeggen

onder resp. boven het actuele staan. Pure zintuiglijkheid is
een abstractie omdat je er eigenlijk niet over kan praten,
zonder het direct stuk te maken. Zodra je over het puur
zintuiglijke praat verliest het zijn reële kwaliteit.

Kierkegaard vergelijkt de domeinen met lichaam en geest. Als
zodanig zijn ook dat abstracties; er is niet een lichaam zonder
meer; want er is een geleefd lichaam. Evenmin is er zoiets als
pure geest, want wat die geest denkt wordt in concrete levens
en lichamen gedacht.

Angst en twijfel worden nu, om zo te zeggen, intermediaire
fenomenen; angst is een intermediërende toestand tussen
pure zintuiglijkheid en de actualiteit. Terwijl twijfel een
intermediair fenomeen wordt tussen de actualiteit en abstract
denken.

Stap 3. De ontwikkeling tot enkeling houdt in dat deze
domeinen wat losser van elkaar komen te staan; het is een
vorm van differentiatie, waarbij het zintuiglijke, het actuele en
het abstracte denken geleidelijk uit elkaar groeien. Dit proces
van differentiatie gaat gepaard met een assimileren van wat
boven en onder de actuele ervaring aanwezig is. Groei van de
individualiteit betekent dat de sfeer van de actualiteit wordt
uitgebreid doordat meer en meer van het onderliggende en
bovenliggende abstracte en ideale in het actuele wordt
geïncorporeerd. In het begin van de ontwikkeling zijn angst en
twijfel om die reden nog niet gedifferentieerd. Aan het eind
van die ontwikkeling zal daarvan wel sprake zijn.

Vertaald in termen van de ontwikkelingspsychologie zou dit betekenen dat
in het infantiele stadium van spirituele rijping de angst verschijnt als een
amalgaam van gevoelens en lichamelijke sensaties, het gevoel van twijfel
daarin begrepen. Angst is in dit stadium een zwaar voorgevoel, een
vijandige macht, een gedepersonaliseerde concreetheid. Vgl. de angst die
we een bestaan op de rand van de chaos noemden.

Aan de andere kant differentiëren angst en twijfel later in de ontwikkeling
tot verschillende mentale en existentiële toestanden. Ergens halverwege
dit proces van differentiatie zoek ik de toestand die ik eerder een
gevangen zijn tussen verlamming en twijfel noemde; verlamming
vanwege de veelheid van keuzemogelijkheden en twijfel vanwege de
mentale duizeling die het denken van het onmogelijke vergt. Het
onmogelijke is in dit verband vooral de onmogelijkheid om ervaringen die
niet van onszelf zijn te ervaren. Deze samenvatting is beïnvloed door het
hoofdstuk over Kierkegaard's angstopvatting dat in het boek van Ferguson
(1995) te vinden is.

III. Kierkegaard (2)

We gaan nu over tot het samenvatten en parafraseren van Het begrip
angst. Een eenvoudige psychologisch oriënterende overweging op het
dogmatische onderwerp van de erfzonde (schrijver: Vigilius Haufniensis;
1844). Algemeen wordt aangenomen dat Haufniensis zich in zijn
uitlatingen niet ver beweegt buiten de opvattingen van Kierkegaard
persoonlijk.

III.1 Introductie

Het boek begint met een kritiek op Hegel’s Logik. Dit boek eindigt met de
actualiteit. Het actuele kan echter nooit een product van logische reflectie
zijn; want actualiteit is ongeveer synoniem met contingentie; en deze
notie is strijdig met het noodzakelijkheids-denken dat de logica van Hegel
(en anderen) vooronderstelt.

Wetenschap, zegt Haufniensis, veronderstelt bij elk onderwerp een
bepaalde gemoedsgesteldheid. De zonde, indien in verband gebracht met
het esthetische zorgt voor melancholie of licht-hoofdigheid. Zonde is
echter geen toestand, ook geen psychologische toestand of gesteldheid;
ze is de actu of in actu. Anders zou ze in begripsmatige termen gefixeerd
kunnen worden en dus langs de wegen van het noodzakelijkheidsdenken
begrepen kunnen worden.

Zonde is een doen dat in een toestand van ernst (of: ernstigheid) brengt.
De ethiek schiet tekort in het benaderen van de angst, omdat ze zo
gebonden is aan de idealiteit, d.w.z. aan het algemene. Kierkegaard
bedoelt hiermee dat het kwaad niet zonder meer bestaat uit het
overschrijden van een bepaalde regel. De realiteit van het kwaad (de
zonde) wordt eerst duidelijk wanneer ik mij mijn zonden aantrek
(concreet, individueel). Uitwegen in de richting van de metafysica,
esthetica en psychologie voldoen niet, omdat ze aan dat concrete niet
toekomen.

De dogmatiek begint echter wel bij het actuele, i.t.t. de ethiek. De
psychologie onderzoekt de reële mogelijkheden van de zonde, de
dogmatiek verklaart de erfzonde. Het boek maakt een gang van een
eerste naar tweede ethiek. De eerste ethiek veronderstelt de metafysica;
de tweede ethiek veronderstelt de dogmatiek.

III.2 Hoofdstuk 1

1. Historische uitweiding over het begrip erfzonde.

Is de erfzonde de eerste zonde, c.q. de zonde van Adam? Om van die
gedachte iets te maken, moet men een soort oertoestand van
volmaaktheid aannemen, waarin Adam plenipotentieel is voor het hele

menselijke ras (d.w.z. mogelijkheden/capaciteiten hebben die `plenum'
[=vol; voltallig] zijn, d.w.z alle mogelijkheden die het menselijk ras als
zodanig heeft, omvatten). Dan wordt de eerste zonde een breuk in deze
oertoestand. K. noemt dit een fantastische onthistorisering van Adam.
Hetzelfde geldt voor de gedachte dat de mens deel krijgt aan de erfzonde
door de afstamming van Adam. Mensen hebben dan geen primaire relatie
met de zonde, die relatie verloopt via Adam.

Kernpunt is dat de mens individuum is, dat wil zeggen tegelijkertijd
zichzelf (uniek) en afgerond/ondeelbaar (d.w.z. het hele ras), op zo’n
manier dat beide elkaar permanent vooronderstellen.

Perfectie in zichzelf is perfecte participatie in het geheel. De mens is
zichzelf en het ras. Adam was zichzelf en het ras. Dit is een contradictie,
maar een die een opdracht in zich draagt, de opdracht van een beweging
naar iets toe, dus een historische beweging. De individu heeft historie,
zoals het ras historie heeft.

III.2 Het begrip eerste zonde

De gangbare voorstelling is: Adam zondigde eerst, toen kwam de
zondigheid in de wereld, als een toestand die op alle mensen na hem
overgedragen wordt. Adam deed de eerste zonde. Maar het woord eerste
kan niet een uitsluitend numerieke betekenis. Puur numeriek heeft de
eerste zonde geen bijzonder betekenis. Dan zou er ook nooit geschiedenis
zijn. De eerste zonde is de zonde, ze is een kwalitatieve bepaling, gaat
gepaard met een sprong, met het plotselinge van het raadselachtige.
Zondigheid kan niet de verklaring van de zonde zijn, ook niet bij mensen
na Adam. Want dan maak je van de zonde uiteindelijk iets kwantitatiefs,
iets met een serienummer. Het is omgekeerd, de eerste zonde van ieder
mens afzonderlijk is even kwalitatief; derhalve is het feit dat Adam als
eerste persoon zondigde een accidenteel gegeven. Het Genesis verhaal
zegt het precies goed: de zonde kwam in de wereld door de zonde. Als de
zonde door iets anders in de wereld was gekomen was ze uiteindelijk
accidenteel gebleven. Het feit van het bestaan van de zonde,
vooronderstelt de zonde. Zondigheid vooronderstelt de zonde. Dat geldt
niet alleen voor Adam, maar ook voor hen die na hem kwamen. Door de
(eerste) zonde krijgt de zondigheid vat op de mens.

Als je Adam buiten het menselijk ras plaats, als hoofd van de mensheid
bijvoorbeeld, dan heeft hij geen historie en wordt de eerste zonde een
soort fantasma. De parallellie tussen Christus en Adam (door Paulus in
Romeinen 5 bijv.) klopt dan ook niet, aldus Kierkegaard. Alleen Christus
stijgt boven het individuele uit.

III.3 Het begrip onschuld

Deze paragraaf is een strijd met Hegel, met name diens opmerking dat de
aard van het onmiddellijke moet worden vernietigd, alsof onmiddellijkheid
en onschuld exact hetzelfde zijn. Er heerst hier echter begripsverwarring:
het onmiddellijke is een logische, de onschuld een ethische categorie.
Onschuld verlies je alleen door schuld; en ieder mens verliest de onschuld
in essentie zoals dat bij Adam gebeurde. Onschuld verlies je niet door het
middellijke, zoals het onmiddellijke bij Hegel en volgelingen wordt
vernietigd door het middellijke. Onmiddellijkheid wordt niet ongedaan
gemaakt door middellijkheid. Wanneer middellijkheid op het toneel
verschijnt is onmiddellijkheid simpelweg verdwenen. Het gaat hier niet om
een overgang, al dan niet na strijd, maar om een simpelweg veranderen
van de ene in de andere toestand. Onschuld is onwetendheid.

III.4 Het begrip val

Is er een verschil tussen Adam’s onschuld en die van ons? Het probleem is
dat schuld een kwalitatieve categorie is en dat het zoeken naar verschillen
tussen Adam en ons een zoeken naar kwantitatieve verschillen is. Wat je
moet verklaren is de sprong en die is even kwalitatief voor ieder mens
afzonderlijk. Zondigheid is dus niet een epidemie die zich als de pokken
verspreidt. Je beklagen over het feit dat je in zonde ontvangen en geboren
bent is in wezen een esthetische bekommernis over zondigheid.
Zondigheid wordt pas actueel als je gezondigd hebt (sprong).

Hoe heeft de mens z’n onschuld verloren? Was het, zoals Usteri zegt, het
verbod dat de begeerte en daarmee de zonde wekte? Nee, want met de
begeerte introduceer je een tussenstap die aan het karakter van de
kwalitatieve sprong tekort doet. De val wordt iets successiefs, waarbij van
het een naar het ander wordt gegaan. Bovendien is de term
concupiscentia te eenduidig, te weinig ambigu. ’t Gaat om een elastische
ambiguïteit waaruit schuld zich een weg breekt in de kwalitatieve sprong.

III.5 Het begrip angst

Onschuld is onwetendheid. In een toestand van onschuld is de geest van
de mens (te onderscheiden van de ziel, het mentale of psychische proces)
dromende, nog niet in staat tot onderscheid tussen goed en kwaad. ’t
Gaat om een psychisch gekwalificeerd zijn in onmiddellijke eenheid met ’s
mensen natuurlijke conditie.

Het diepe geheim van de onwetendheid is evenwel dat het tegelijkertijd
angst is. Dromende projecteert de geest z’n eigen actualiteit, maar deze
actualiteit is niets, en onwetendheid ziet dit niets altijd buiten zichzelf. De
actualiteit van de geest bewijst zichzelf als een vorm die z’n mogelijkheid
beproeft, maar verdwijnt zodra ze die probeert vast te pakken. Ze grijpt
als het ware in het niets en brengt aldus de angst. Angst is de actualiteit
van de vrijheid als de mogelijkheid van de mogelijkheid.

Het gaat om dialectische bepaaldheden, die zich psychologisch vertalen
als ambiguïteit. Angst is een sympathetische antipathie en een
antipathetische sympathie. ’t Is heel wat anders dan concupiscentia
(ongepast verlangen).’t Is een aangetrokken worden waar de huiver al in
zit. ’t Is niet hetzelfde als schuld en het is ook geen last. Het lijkt het
meest op wat je bij kinderen ziet die gefascineerd zijn door het griezelige,
raadselachtige en monstrueuze. Je ziet het ook in sommige `primitieve’
culturen. Angst heeft hier dezelfde betekenis als melancholie, wanneer de
vrijheid tot zichzelf komt (Zie Ofwel ... ofwel).

Wanneer de overgang moet worden gemaakt van angst naar schuld, gaat
het ook om een ambigue proces en dus om iets dat psychologisch moet
worden verklaard. Het heeft ook nog niets te maken met de kwalitatieve
sprong (!). Hij die schuldig wordt door de angst is onschuldig, want het
was niet hijzelf maar de angst, een vreemde macht, die de regie overnam,
een macht waar hij bang voor was. Hij is schuldig, want hij zonk weg in de
angst, een angst waarvan hij hield terwijl hij ‘m tegelijkertijd vreesde. Er
is niets in de wereld dat meer ambigue is. Als je beweert dat het verbod
hem uitdaagde, of dat de verleider hem misleidde, perverteer je de
ethiek; je introduceert een kwantitatief bepaald-zijn. Je geeft in feite de
mens met behulp van de psychologie een complimentje maar ten koste
van het ethische. Juist dat complimentje is een grotere verleiding voor
mensen met het nodige ethische besef.

De mens is een synthese van het psychische en het fysische; maar een
synthese is ondenkbaar zonder een derde waarin ze verenigd zijn. Deze
derde is de geest. In de toestand van onschuld droomt de geest. Deze is
zowel een vijandige macht omdat ze de relatie van psyche en lichaam
verstoort, als ook een vriendschappelijke macht, omdat ze de relatie
(tussen psyche en lichaam) sticht. Hoe verhoudt de mens zich tot deze
ambigue macht? Hoe verhoudt de geest zich tot zichzelf en zijn
voorwaardelijkheid? De geest verhoudt zich tot zichzelf als angst. De
geest kan zichzelf niet wegdoen; evenmin kan ze zichzelf in de greep
houden; want ze heeft zichzelf buiten zichzelf. Echt wegzakken in het
vegetatieve kan niet, want de mens is als geest gekwalificeerd.
Wegvluchten van de angst kan niet, want hij wordt er ook door
aangetrokken. Er echt van houden kan hij niet want hij vlucht er ook voor.
De onschuld bereikt hier haar hoogste punt, ze wordt onwetendheid; een
onwetendheid die letterlijk over niets gaat. De actualiteit van kennis
projecteert zichzelf in angst als het enorme niets van de onwetendheid.

De moeite met een goed verstaan van het Genesis verhaal is dat er vaak
van wordt uitgegaan dat Adam kennis had; dat hij besef had wat het
betekende dat God zei "Slechts van de boom van kennis van goed en van
kwaad zult U niet eten". Het niets hecht zich aan een woord, dat is juist,
maar qua kennis is Adam niet verder dan hij was, omdat hij het verschil
tussen goed en kwaad nog niet kent. Er is niets meer dan de angstige
mogelijkheid van in-staat-zijn-tot. Wat later komt, de kennis van goed en

kwaad, moet je niet vooronderstellen. Het gaat hier slechts om een
hogere vorm van onwetendheid.

Na het verbod volgt het oordeel: "Ten dage dat u daarvan eet zult U
sterven." Natuurlijk wist Adam niet wat sterven is, al heeft hij wel een
vermoeden gehad dat het om iets verschrikkelijks ging. Maar het ging niet
om iets afschrikwekkends als een object voor Adam. Het
afschrikwekkende was de angst zelf. Dus zo bereikt de ambiguïteit van de
onwetendheid en onschuld haar hoogste vorm: het gebod wekt de
mogelijkheid van het in-staat-zijn-tot als een soort begeerte; het oordeel
wekt de mogelijkheid van een gevolg, dat zich aftekent in de
afschrikwekkende kwaliteit van de angst. Tot zover komt de psychologie,
niet verder.

Komen het verbod en het oordeel van buiten? Dat hoef je niet eens aan te
nemen. Het is voldoende aan te nemen dat Adam tot zichzelf sprak. In de
toestand van onschuld en onwetendheid wordt er wel meer gefantaseerd.
Kierkegaard spreekt van een onvolmaaktheid in het Genesis verhaal: hoe
kan iemand van buiten tegen Adam spreken over iets dat hij niet kan
begrijpen? Dit probleem lost zich op door de nadruk te leggen op wat er
innerlijk gebeurt.

III.7 Angst als de vooronderstelling van de erfzonde en als
verklaring van erfzonde retrogressief in termen van zijn
oorsprong

Hoe komt het dat Eva als eerste zondigde? Kierkegaard suggereert dat dit
samenhangt met het feit dat Eva een afgeleid bestaan had, dat wil zeggen
uit de rib van Adam was genomen. Zonde veronderstelt een kwalitatieve
sprong. Zondigheid daarentegen kan worden overgedragen.
Overdraagbaarheid is een categorie in het kwantitatieve domein, dat van
meer en minder. Dit overdraagbare karakter van zondigheid, als een
vatbaarheid voor de zonde, brengt Kierkegaard nu in verband met het
`afgeleide’ karakter van Eva. Generativiteit ziet K. wel als een eigenschap
van de mens maar niet als een fundamentele eigenschap.

Hoe zit het met de slang? Die kwam toch `van buiten’ en sprak toch een
boodschap `van buiten’? K. sluit zich hier aan bij de bijbelschrijver
Jacobus die in zijn gelijknamige boek een passage opneemt waarin staat
dat de verleiding van binnenuit komt; de mens verleidt zichzelf.

Dan de zonde. Deze is een kwalitatieve sprong, onmogelijk te verklaren
derhalve. Laten we op de consequenties van de zonde letten teneinde de
angst als vooronderstelling in beeld te krijgen. Die consequentie is een
dubbele: de zonde kwam in de wereld; en de seksualiteit ook. K.
suggereert dat de mens, juist omdat hij een geest heeft (als derde naast
psyche en soma), hij niet een instinctieve seksualiteit heeft zoals het dier.
De geest van de mens was dromende, hij had nog geen weet van het

seksuele verschil; de geest had zichzelf nog niet `doortrokken’ of
`doordrongen’, was zich nog niet bewust van zijn zinnelijkheid en
zintuiglijkheid.

Zondigheid is geenszins zinnelijkheid; maar zonder zonde was er geen
seksualiteit geweest en zonder seksualiteit geen geschiedenis(!). Na de
opstanding uit de doden houdt de seksualiteit op; de engelen hebben geen
geschiedenis. Eerst in de seksualiteit wordt de synthese van soma en
psyche als een contradictie gesteld. Maar die synthese is tegelijk ook een
taak. Die taak is de mogelijkheid-van-de-vrijheid, die voorafgaat aan de
actualiteit van de geschiedenis. Het is een in-staat-zijn-tot. In een logisch
systeem gaat mogelijkheid over in actualiteit, maar hier gaat dat niet zo
gemakkelijk. Er is een intermediërende term nodig, namelijk angst. Angst
verklaart de kwalitatieve sprong niet en rechtvaardigt haar ook niet,
ethisch gezien. Angst is geen categorie van noodzakelijkheid noch van
vrijheid. Het is een in zichzelf opgesloten vrijheid, niet door noodzaak,
maar in zichzelf. Als zonde door noodzaak in de wereld zou zijn gekomen,
zou er geen angst zijn geweest. Maar er zou ook geen angst zijn geweest
als angst in de wereld kwam door een act van een abstracte vrije wil!
(49).

Een logische verklaring van het in de wereld komen van de zonde is er
niet. Wie het systeem toch logisch sluitend probeert te krijgen belandt
uiteindelijk in komische posities. De zonde is een soort transcendentie,
een crisis in de dingen, waardoor de zonde in de enkele individu als enkele
individu komt. Wat als Adam niet had gezondigd? Dat is dus een niet te
beantwoorden en domme vraag, die de zonde teveel ziet als een te
constateren feit dat in principe ook los van de mens te bestuderen valt. De
zonde is dan ook geen onderwerp voor de wetenschap. Mensen begrijpen
alleen uit en door zichzelf dat de zonde de wereld in kwam. Als ik het van
een ander moest leren, zou ik de zonde misverstaan.

IV. Kierkegaard (3)

IV.1 Hoofdstuk II - Angst zoals deze de erfzonde progressief verklaart

K. begint met een bondige zin die heel veel van wat in dit hoofdstuk aan
de orde komt al samenvat: met de zondigheid kwam de seksualiteit in de
wereld en met de seksualiteit de generatie, d.w.z de geschiedenis van het
menselijk geslacht (het rad der geboorte om zo te zeggen).

Kierkegaard komt terug op een punt dat eerder was blijven liggen,
namelijk de vraag hoe de zonde van de eerste mens, Adam, zich verhoudt
tot de zonden van latere mensen. Aan de ene kant, vanuit het
gezichtspunt van de zonde als kwalitatieve sprong, gaat het om een voor
ieder individu uniek gebeuren. Aan de andere kant, zo voegt hij nu toe, is
er ook zoiets als een kwantitatieve opeenhoping waarvan latere generaties
zich bewust zijn. De angst wordt daardoor reflexiever, ze is om zo te

zeggen niet meer zo onschuldig. We weten waar ze op uit kan lopen.
Kierkegaard vergelijkt deze opeenhoping die de angst reflexiever maakt,
met een gewoonte; ze is niet een nieuwe kwaliteit, maar een
kwantitatieve progressie. Anders gezegd: we wisten al dat de angst de
zonde baart, maar nu ontdekken we ook dat de zonde de angst baart.

Daar helpt het begrip verlossing niet tegen, want ook dat is een
kwalitatieve notie die alleen actueel wordt in het moment. Het verlangen
is ook niet een zoet verlangen, want dan zou de zonde ontwapend moeten
zijn.

Dus hier is weer een ambiguïteit. Feitelijk wordt de angst die de zonde
met zich meebrengt alleen maar actueel in het moment, wanneer het
subject zondigt. Aan de andere kant is er een soort presentiment, een
duistere presentie van de angst in kwantitatieve zin, waarvan toch een
verleidende werking uitgaat: een subject kan schuldig worden
hoofdzakelijk door angst over zichzelf.

Deze paragraaf bevat verder nog opmerkingen over de aard van de
psychiatrie (citaat 54) en de psychologie die volgens Kierkegaard fris en
levendig moet zijn en niet een notaris-achtige beschrijving.

IV.2 Objectieve angst

Kierkegaard contrasteert objectieve angst met subjectieve angst.
Objectieve angst is de reflectie over de zondigheid van de generatie in de
gehele wereld (de accumulatie van zonden en van zondigheid dus).
Subjectieve angst is de angst die aanwezig is in de staat van onschuld.
Dat zegt Kierkegaard ook zo, om aan te geven dat door de accumulatie
van zonden en de reflectie daarop, de zonde haar onschuldige karakter
verliest en angst, bijgevolg (?), enigszins haar subjectieve karakter. Aan
de andere kant is dit verschil tussen mensen op verschillende tijdstippen
in de geschiedenis alleen een kwantitatief verschil en blijft de zonde zelf
iets kwalitatiefs. K. noemt objectieve angst ook wel het effect van de
zonde in de niet-humane werkelijkheid.

Kierkegaard verwijst hier naar een passage in de brief aan de Romeinen
waarin Paulus, de schrijver van deze brief, van de schepping zegt dat zij
`zucht' en `in barensnood' is en wacht op het `openbaar worden van de
kinderen Gods' (de jongste dag; de nieuwe aarde). Dit verlangen is niet
een zoet verlangen had K. eerder al opgemerkt. Dit verlangen is de
objectieve angst. Ze is niet een product van de schepping, maar
voortgebracht door het feit dat de schepping in een ander licht kwam te
staan vanwege Adam's zonde. Toch betekent dit niet dat de zinnelijkheid
als zodanig zondig is. Ze krijgt een tot zonde verleidende kracht in de
zonde, alleen door het doen van zonde wordt zinnelijkheid zondigheid.

In een noot gaat K. in op Schelling die de betreffende passage -
pantheïserend - laat slaan op de stemmingen van of in God, namelijk
diens pijnen in het scheppen en onderhouden van de wereld, die te
vergelijken zijn met de creatieve weeën van grote kunstenaars. In een
andere noot speelt het ook met het Deens woord altereret dat zowel
veranderen betekent als angst aanjagen. De schepping is veranderd
(altereret) als gevolg van de zonde en tegelijk angstaanjagend geworden.

Er is dus na Adam wel het een en ander veranderd: zo'n onschuldige
angst als hij kennen we niet meer; de analogieën die we kennen zijn
objectieve angst (die de angst is die in de natuur zit ingebakken) en
subjectieve angst die met het individu-zijn te maken heeft. [Wat voor
soort verlangen is het dus volgens K.? Er is wel een gemis en in die zin
een terugverlangen naar de onschuld; maar tegelijk gaat het ook om
`besmet' verlangen - ik loop vooruit - een verlangen dat weet heeft van
de dwaalwegen van het menselijke begeren en daar desondanks niet
afstand van kan houden.]

IV.3 Subjectieve angst

Er is dus een accumulatie van zonde en zondigheid die de stap naar de
zonde wel kleurt en anders maakt; maar tegelijk blijft die stap naar de
zonde een kwalitatieve sprong.

Angst kan worden vergeleken met duizeligheid. Je wordt pas duizelig als
je kijkt [interpretatie van mij: daarom komt hier de duizeligheid ook pas
om de hoek kijken, omdat Kierkegaard het hier heeft over de invloed van
de reflectie op de accumulatie]. De vrijheid kijkt neer op zijn eigen
mogelijkheden. Tegelijk gaat de vrijheid in deze duizeling ten onder.

Verder kan de psychologie niet gaan. Want op het moment dat de vrijheid
zich opnieuw van zichzelf bewust wordt, treft ze zichzelf als een schuldige
vrijheid aan. Het gat tussen die twee momenten valt niet te dichten. Er is
sprake van schuld in de angst; tegelijk is die schuld een ambigue zaak.
Want [als ik het goed begrijp] voor de `leap' is het nog geen echte schuld,
maar 'n zwakte, zelfs een vrouwelijke zwakte; na de `leap' is het een
schuld in de zin van een vorm van zelfzucht, een zoete angstigheid.

Het niets dat het object van de angst is, wordt bij ieder later individu
meer een iets. Het gaat om een complex van voorgevoelens die, doordat
ze zichzelf in elkaar overdenken, eigenlijk niets - buiten henzelf -
betekenen. Het gaat om een niets dat heftig communiceert met de
onwetendheid van de onschuld.

Dit (accumulerende) iets, waarop de erfzonde duidt, kan op twee
manieren onder woorden worden gebracht:

A. als de consequentie van de relatie van generatie (generativiteit)

B. als de consequentie van de historische relatie

Ad A: Dat zinnelijkheid met zondigheid verbonden is geraakt behoort aan
de ene kant tot de geschiedenis van de generatie; aan de andere kant
wordt zinnelijkheid pas zondigheid in de act van het individu (kwalitatieve
sprong). K. komt hier terug op de positie van Eva en van de vrouw in het
algemeen. De vrouw is zwakker dan de man en tegelijk zinnelijker (en
daarom angstiger). Het is ook via de vrouw, door haar zinnelijkheid, dat
de man wordt verleid tot zonde. Dat de vrouw zinnelijker is dan de man
wil K. niet zozeer aan de hand van de fysiologie toelichten als wel aan de
hand van de esthetica en ethica. Esthetisch gezien toont de vrouw zich
onder haar ideale aspect in de schoonheid. Ethisch toont de vrouw zich
onder haar ideale aspect in de procreatie. Beide momenten laten het
meerdere van de angst bij de vrouw zien.

Wat betreft de schoonheid verwijst K. naar het klassieke Griekse
schoonheidsideaal, dat van een `quiet solemnity' is, een solemnity die de
geest uitsluit. Onder de ogenschijnlijk serene rust lag echter een
onuitgesproken angst, een onverklaarbare zorg, aldus K. Het niet-
geestelijke karakter van de schoonheid en het meerdere aan zinnelijkheid
bij de vrouw blijkt voorts ook daaruit dat bij de man de schoonheid zich
concentreert in het gelaat (bij de vrouw in de gehele lichaamsexpressie;
die een `totaal zonder historie is') en dat het voor de vrouwelijke
schoonheid niet uitmaakt of de vrouw slaapt of wakker is. Zwijgen is voor
de vrouw niet alleen de hoogste wijsheid maar ook de hoogste
schoonheid. De slapende Venus is minstens zo mooi als de wakende (vgl.
kinderen, die ook nog geen geest hebben). Een slapende Apollo of Zeus
(mannelijke goden) zou daarentegen lelijk zijn, aldus K.

Met betrekking tot de procreatie treedt het meerdere aan zinnelijkheid
eveneens aan de dag - het leven van de vrouw is gewijd aan dat van de
man, maar het leven van de man gaat niet op in de toewijding aan de
vrouw, aldus K. (die blijkens deze passages het ook in onze tijd knap
lastig gehad zou hebben).

Wat betreft het angstiger zijn van de vrouw ten opzichte van de man, ook
dit hangt samen met het zinnelijker zijn van de vrouw (zie boven: door
haar zinnelijkheid verleidt Eva Adam). Een voorbeeld: het meisje reageert
op aandacht van de jongen met angst en verlegenheid; de jongen
reageert op aandacht van het meisje met afschuw vermengd met
terughoudendheid. Hier ligt de relatie met het seksuele, waarover volgens
K. nog maar heel weinig goeds geschreven is (behalve door Plato, c.q.
Socrates). Aan de ene kant houdt K. vast aan de gedachte dat het
zinnelijke en dus ook de seksualiteit als zodanig niet zondig is. Aan de
andere kant is de onwetendheid van angst ook, in de keten van
generaties, verbonden geraakt met schaamte en verlegen
terughoudendheid. Het bewustzijn van het geslachtsverschil verhindert de
geest tot een synthese te komen, wanneer het subject verlegen is of zich

schaamt. Er is dan geen sprake van lust of begeerte. In het bewustzijn
van het generische verschil speelt de (concrete) ander nog geen rol. Dat is
pas het geval in de seksuele begeerte die een duidelijk doel heeft
(voortplanting, aldus K.). Anderzijds is er het puur erotische, een begeerte
zonder object, een begeerte die om zo te zeggen om zichzelf heen draait.
Dit puur erotische is tegelijk komisch, aldus K. Het is vervreemdend. De
angst in de schaamte duidt er op dat de geest zich een vreemde in eigen
huis voelt. Door de kracht van het verstand kan deze toestand doorbroken
worden en kan de geest het seksuele als een indringer en als iets komisch
beschouwen. Maar alvorens dat het geval is, is de expressie van de geest
voor het erotische dat het zowel mooi als komisch is. Het gaat hier nog
niet om zintuiglijke reflectie over het erotische, want dan zou het
sensualiteit zijn. Het gaat om iets voorafgaande aan de reflectie, wanneer
het subject als het ware opgaat in zichzelf en zichzelf nu eens vervreemd
van zichzelf, dan weer als vervreemd van de ander aantreft. In de
schaamte wordt bovendien een contradictie verborgen: dat de
onsterfelijke geest wordt bepaald als genus. De geest kan zichzelf in het
erotische niet uitdrukken; ze wordt gereduceerd tot een soort
onverschilligheid; wat een andere manier is om te zeggen dat de geest
van zichzelf vervreemdt: "My dear in this [het erotische] I can not be a
third party, therefore I shall hide myself for the time being".

Kern is dat de zinnelijkheid ophoopt door de generaties heen (ook door de
angst bij de geboorte bij de moeder). Daardoor wordt het verantwoording
nemen voor de zinnelijkheid een extra grote taak. Angst over de zonde
kan aldus zonde veroorzaken. De angst maakt mensen machteloos
waardoor het individu ten onder gaat.

Ad B. De individu kan ook schuldig worden, niet zozeer uit angst om
schuldig te zijn, maar uit angst om door anderen als schuldig te worden
beschouwd. Het kind is geen onschuldig wezentje waarbij alle kwaad van
buiten komt. Dat ontkent het kwalitatieve van de schuld. Waar het op aan
komt is psychologische termen te vinden die intermediair van aard zijn, en
dus begrippen redden die zowel duiden op schuld als op onschuld.

Door te eten van boom der kennis werd het verschil tussen goed en
kwaad duidelijk; en tegelijk het geslachtsverschil en daarmee de seksuele
begeerte.

Door zonde te vereenzelvigen met zelfzucht, loop je 't gevaar van een te
pneumatische (geestelijke) definitie van de zonde. De zonde heeft naast
een spirituele ook een zinnelijke kant. Zelfzucht is typisch zo'n algemene
term die het particuliere, en daarmee de zonde met haar echte
aantrekkingskracht, buiten beeld houdt. Je raakt verstrikt in de
onbepaaldheid. Zelfzucht komt eigenlijk pas in de wereld door en in de
zonde. Dat heeft dan toch weer alles te maken met de begeerte en het
geslachtsverschil. Zonder zonde zou er geen seksuele kwalificatie zijn,
want geest en lichaam zouden in volmaakte harmonie met elkaar zijn. Het

geslachtsverschil op zich is ook nog niet voldoende om het driftmatige te
verklaren, het gaat om de disharmonie, de zonde; door de zonde wordt
het geslachtsverschil gesteld (posited) als een drift. De oplossing ligt niet
in een abstraheren van de seksualiteit, maar "in de overwinning van de
liefde in een persoon in wie de geest zo zegeviert dat het seksuele
vergeten is en slechts in vergetelheid herinnerd wordt" (80).

V. Kierkegaard (4)

V.1 Angst als het gevolg van die zonde die uit afwezigheid van bewustzijn
van zonde bestaat

De mens is een synthese van lichaam en psyche, onderhouden door de
geest. Nu gaat K. dit synthese karakter van de mens op een andere
manier belichten, namelijk met het begrippen paar tijdelijk - eeuwig. De
mens is namelijk tevens een synthese van het tijdelijke en het eeuwige.
Die synthese komt in het individuele leven tot uitdrukking in het moment.

Kierkegaard komt hier tot een belangwekkende kritiek op de filosofie van
Hegel. Hegel verbaasde de filosofische wereld wel met zijn stelling dat er
voor de filosofie alleen maar een complete afwezigheid van
vooronderstellingen kan hebben bestaan. Maar niemand verbaasde zich
over zijn gebruik van termen als overgang, negatie en mediatie. Dat nu, is
ten onrechte, aldus Kierkegaard. Genoemde termen verwijzen alle naar
het begrip beweging. Deze termen worden - ten onrechte - niet verklaard;
te veronderstellen dat dat ook niet nodig is, is de grootste
vooronderstelling, aldus K.: "Het systeem werd verondersteld zo’n grote
transparantie te hebben, dat op de wijze van de omphalopsychoi (lett;
`navelzielen’ = navelstaarders) ze onbeweeglijk zouden staren naar het
centrale niets, tot uiteindelijk alles zichzelf zou verklaren en de hele
inhoud tot leven zou worden gewekt door de starende blik zelf. Het gaat
hier echter om de meest omsluierde begrippen die er zijn; begrippen die
bovendien de logica bepalen (wanneer deze spreekt van daarom, indien
e.d.).

De term overgang behoort tot het domein van de historische vrijheid.
Overgang is een toestand; en het is actueel. Bij Plato zie je goed tot welke
moeilijkheden je geraakt als je de term overgang in de metafysica plaatst
(in plaats van in het domein van de vrijheid). Daarom kostte de term
moment Plato ook zoveel moeite. In een lange en instructieve noot legt
Haufniensis (K.) uit wat hij hiermee bedoelt.

Bij Aristoteles is het begrip overgang een historisch begrip, het is
kinesis (beweging) die erin bestaat dat het mogelijke actueel wordt.
Bij Plato is het moment echter een abstract begrip. Het moment is
het niet-zijnde begrepen onder de categorie van de tijd. Bij de

Eleaten (Parmenides bijv. GG) stuit je op het probleem dat je over
het niet-zijnde eigenlijk niets kan zeggen; wie het niets ter sprake
zegt, zegt in feite niets. Plato weerlegt deze redenering in de
Gorgias en de Sofist (dialogen). In de Sofist behandelt Plato dit
probleem door de Sofist met het aan de orde stellen van het
onderwerp zelf ook tot bestaan te laten komen. De Sofisten hadden
een gemakkelijke redenering dat als het niet-zijnde niet is, dat dan
alles waar is; en dat dus alles goed is; en dat misleiding dus niet
bestaat. Hiertegen komt Plato in het geweer. Het niet-zijnde bestaat
in zekere zin wel. Ook het Christendom ziet overal het niet-zijnde de
kop opsteken, bijvoorbeeld als het niets waaruit al wat is geschapen
werd; als schijn en ijdelheid; als zonde, als zintuigelijkheid zonder
geest; als het tijdelijke vergeten in de eeuwigheid. Als het niet-
zijnde niet zou zijn zou het begrip verzoening niets betekenen. Het
zou vervluchtigen en binnenste buiten gekeerd worden.

In de Parmenides zet Plato zijn bespreking van het moment voort.
Het gaat het er om de tegenspraak (van zijn en niet-zijn) in de
begrippen zelf bloot te leggen. Dat gaat verder dan de constatering
dat afzonderlijke dingen, door te participeren in het verscheidene,
ook tegenstrijdigheid tonen. Dat doet hij door te laten zien dat het
ene bestaat en tegelijk niet bestaat. Het moment wordt een atopon,
d.w.z. dat wat geen plaats heeft, omdat het tussen rust en
beweging in zit zonder enige tijd in beslag te nemen. Het moment
wordt categorie van de overgang (metabolè) – van het ene naar het
vele en andersom; van gelijkendheid naar mindere gelijkendheid en
andersom. Kierkegaard noemt dit 'moment' een zwijgende
atomistische abstractie. Plato heeft het probleem wel inzichtelijk
gemaakt, maar daarmee ook de onmogelijkheid van een oplossing
binnen de logica. Voor K. is dit punt zo belangrijk omdat het
duidelijk maakt wat nu precies het verschil is tussen pagane en
Christelijke filosofie. Het is alleen in het christendom dat
zintuiglijkheid, temporaliteit en het moment op eigenlijke wijze
worden verstaan, doordat slechts in het christendom eeuwigheid
essentieel wordt. Wanneer in de Parmenides het ene onder het
gezichtspunt van de tijd wordt bekeken, dan leidt dat tot de
gedachte dat het ene zowel jonger als ouder dan zichzelf (en het
vele) kan zijn; wat ridicuul is. Toch moet het ene wel bestaan (zijn).
`Zijn’ (`to be’) wordt dan gedefinieerd als `participatie in een
essentie of een natuur in de tegenwoordige tijd’. In de verdere
ontwikkeling worden het zijn, het moment, het tegenwoordige en
het eeuwige dan zo ongeveer hetzelfde. Dit moment, het `nu’, ligt
tussen het `was’ en het `zal worden’. Het ene passeert het nu niet,
het komt er om zo te zeggen in tot rust, het `wordt’ niet ouder, het
is ouder. In de recentste filosofie wordt het pure zijn de meest
abstracte uitdrukking voor de eeuwigheid terwijl tegelijk het zijn als
niets het moment is. Eeuwigheid en moment komen zo tegenover

elkaar te staan; terwijl ze tegelijk met dialectische toverdoos weer
aan elkaar gebreid worden.

We moeten de conceptuele moeilijkheden niet opzoeken, we komen ze
vanzelf wel tegen, zegt K. Als de mens een synthese is van het tijdelijke
en het eeuwige, wat is dan het derde element waarin beide tot een
werkelijke synthese worden gebracht? Antwoord: het moment, c.q. het
ogenblik.

Tijd is oneindige successie. Maar in een oneindige successie worden alle
opeenvolgende momenten niet te discrimineren gebeurtenissen waarin je
geen houvast kan vinden en die onderling niet van elkaar verschillen. Om
het tegenwoordige te kunnen onderscheiden van het verleden en de
toekomst, heb je een sfeer, of een punt, buiten de tijd nodig waarin het
`nu’ verankerd ligt en waarin het `voet aan de grond krijgt’. In de tijd is
ieder moment, net als de som van de momenten, een proces, iets dat
voorbij gaat; daarom is in de tijd geen moment een `nu’, iets presents.
Als je spatialisatie (bijvoorbeeld een tijdslijn) gebruikt om de tijd
representeren, dan begeef je je buiten de sfeer van het (abstracte)
denken; want er is dan sprake van visualisering. Maar zelfs als de tijd op
deze manier wordt gerepresenteerd, blijft ze een inhoudloos niets: de
oneindige successie in de tijd wordt een oneindig inhoudsloos
tegenwoordig. Zoals in de alomtegenwoordigheid van God tijd en ruimte
identiek worden, zo geldt dat ook hier. Ruimte als zodanig is ook nog
inhoudsloos, zou je kunnen zeggen.

Het tegenwoordige is echter niet een tijdsbegrip, behalve dan als iets
oneindig inhoudsloos, dat tegelijk oneindig wijkend is. Het eeuwige is
echter het tegenwoordige. Voor het denken is het eeuwige het
tegenwoordige in de zin van een geannuleerde successie (tijd is de
successie die voortgaat; voorbij gaat). Voor de voorstelling is het een
voortgaan dat niettemin niet van z’n plaats wijkt; want het eeuwige is het
oneindig inhoudsvolle presente. Dus in het eeuwige is er geen verdeling in
verleden en toekomst, omdat het tegenwoordige is gesteld als de
geannuleerde successie.

In de tijd is er geen tegenwoordigheid. Tijd is oneindige successie. Men
zegt van het zinnelijke leven dat het een leven van het moment is. Men
verstaat onder moment dan een abstractie van het eeuwige, die een soort
parodie van zichzelf moet worden om tegenwoordig te worden. Het latijn
zegt van de godheid dat hij praesens is; er is, d.w.z. machtig aanwezig is,
in volle zin aanwezig is: "Het moment is de aanduiding van het
tegenwoordige als dat wat geen verleden en geen toekomst heeft. Precies
daarin ligt de imperfectie van het zinnelijke leven. Het eeuwige betekent
het tegenwoordige als dat wat geen verleden en geen toekomst heeft en
dat is de perfectie van het eeuwige" (87).

De bepaaldheid van de tijd is dat ze voorbij gaat en er dus, abstract
gezien, niet is (in de zin van niet-tegenwoordig-is). Als je van de tijd in de
tijd zelf een bepaling wilt geven dan hoogstens als `verleden-tijd’. Het
moment is echter een elkaar raken van eeuwigheid en tijd. Het moment is
een figuratieve uitdrukking, duidend op het wijkende, in de zin van de
oogopslag (het ogen-blik) of van het verdwijnende (met een verwijzing
naar het punt des tijds van de wederkomst, 88).

Het moment (in de zin van ogenblik) is aldus beschouwd niet een tijds-
atoom, maar een eeuwigheids-atoom. Het is de eerste weerspiegeling van
de eeuwigheid in de tijd, de eerste poging om de tijd te stoppen. De
natuur vindt veiligheid daarin dat tijd daarin geen enkele betekenis heeft
voor de natuur. Slechts met het moment begint de geschiedenis. Het
moment is een ambiguïteit waarin tijd en eeuwigheid elkaar raken en
waarin de notie temporaliteit wordt geboren: de tijd doorsnijdt de
eeuwigheid en de eeuwigheid doordringt de tijd (NB: in de engelse
vertaling wordt geen onderscheid gemaakt tussen moment in de zin van
ogenblik, geassocieerd met tegenwoordigheid; en moment in de zin van
wijkend punt in een oneindige successie; in mijn weergave wordt voor
ogenblik soms ook de term moment gebruikt; de context maakt duidelijk
wat wordt bedoeld).

De toekomst betekent meer dan het verleden en heden, omdat ze in
zekere zin het verleden in zich opneemt. De toekomst is het incognito van
de eeuwigheid waardoor deze de band met de tijd bewaart. De Grieken
misten het concept geest (spirit); daarom kennen zij niet een verdiept
bewustzijn van tijdelijkheid noch van zintuiglijkheid. De eeuwigheid was in
het verleden [kennis door anamnese].

Dus: als er geen moment is verschijnt het eeuwige van achter als het
verleden; zoals wanneer je je een man voorstelt die langs een weg loopt
die je – zonder dat de man een stap doet – als een steeds langer traject
achter de man ziet verschijnen. Dan is er het moment als discrimen,
d.w.z. als abstracte grens tussen verleden en toekomst; in die conceptie is
de toekomst de eeuwigheid. Tenslotte is er het moment in de volle zin des
woords, het moment waarin de eeuwigheid verschijnt als volheid van de
tijd. Als er wordt gedacht aan een simpele continuïteit tussen heden en
verleden, dan raken begrippen als bekering, verzoening en verlossing
onbruikbaar omdat ze betekenis verliezen. Opstanding en oordeel
verliezen eveneens aan betekenis als ze vanuit een eenvoudige
continuïteit tussen heden en toekomst worden gedacht.

Terug naar Adam en de zonde. Naast de synthese van lichaam en ziel in
de geest is er nu de synthese van het tijdelijke en het eeuwige in het
moment (in de zin van ogenblik). Zonder eeuwigheid is er geen moment
of het moment is slechts een grens (discrimen).

In de toestand van onschuld, voor de zonde, verschijnt de geest dromend
en incognito; en verschijnt het eeuwige als de toekomst. Net als de geest
zich, vlak voor ze zich poneert in de synthese manifesteert als angst, zo
manifesteert de toekomst zich hier als de angst in de zin van de
mogelijkheid van het eeuwige, c.q. van de vrijheid, in de individualiteit.
De geest en het eeuwige zijn dus beide manifestaties van de vrijheid.
Maar de vrijheid gaat in dit openstaan voor het mogelijke ten onder; en
net zoals precies op dat moment zinnelijkheid opduikt in de zin van
zondigheid, zo duikt nu de temporaliteit op. Het gaat hier om een laatste
psychologische uitdrukking van de laatste psychologische toenadering van
de kwalitatieve sprong. Het verschil tussen Adam en ons is slechts
kwantitatief in dit opzicht, in de zin dat wij wat gereflecteerder, door
anticipatie op basis van ons verleden, ons tot de toekomst verhouden.

Voor de vrijheid correspondeert het mogelijke precies met de toekomst,
terwijl de toekomst voor de tijd het mogelijke is. In het individuele
correspondeert hier de angst mee. Ook als ik bang ben voor iets dat in het
verleden is gebeurd, is dat op basis van een relatie tussen dit gebeurde en
de toekomst: het gebeurde is niet echt verleden, het zou zich kunnen
herhalen. Als ik een overtreding heb begaan waarover ik nu nog bang
ben, dan is dat doordat ik deze niet op een essentiële wijze ten opzichte
van mijzelf in het verleden heb geplaatst. Als iets echt (d.w.z. actueel)
verleden is dan kan ik hoogstens berouw hebben, maar dan kan ik niet
meer bang zijn. Als ik geen berouw heb, dan sta ik mijzelf toe me
dialectisch ten opzichte van het kwade te verhouden, door de overtreding
niet alleen te beschouwen als een zaak van het verleden, maar tegelijk als
iets dat nog eens weer kan gebeuren (een mogelijkheid).

Angst is dus de psychologische toestand die voorafgaat aan de zonde;
angst benadert de zonde zo dicht mogelijk, zonder met de zonde samen te
vallen. Op het moment dat de zonde zich stelt, is tijdelijkheid zondigheid
geworden. Preciezer: tijdelijkheid is dan niet identiek geworden met
zondigheid, maar ze duidt op de zondigheid; ze be-tekent deze. Het gaat
hier om een paradoxale situatie – hij zondigt die slechts in het moment
leeft, geabstraheerd van het eeuwige; had Adam niet gezondigd dan zou
hij (met het stellen van de daad) direct overgegaan zijn in de eeuwigheid;
maar zodra de zonde zich stelt, helpt het niet meer om van het tijdelijke
te abstraheren, net zo min al het helpt om van het zinnelijke te
abstraheren.

Noot (92): als temporaliteit, wanneer de zonde zich stelt, op de
zondigheid duidt, dan volgt daaruit meteen de dood, als straf; hoe
groter de geest, hoe sterker het contrast tussen leven en dood en
hoe afschrikwekkender de dood; de dood is niet zonder meer een
metamorfose; want op het moment van de dood is de geest tot zijn
uiterste wat betreft de synthese geraakt. Het is alsof de synthese
niet tegenwoordig kan zijn, omdat ze niet kan sterven; en toch moet
ze wachten, omdat het lichaam moet sterven. Hoe paganer, hoe

oppervlakkiger en zintuiglijker en esthetischer, dit wordt
weergegeven. Vb.: Lessing.

V.2 Angst voor het ontbreken van geest

Het paganisme kan alleen maar tot een oppervlakkige, kwantitatieve
bepaling van de zonde komen. Het paganisme kent ook niet echt een
staat van onschuld; het kent alleen een staat van zondigheid. K. maakt
hier een onderscheid tussen puur paganisme en christelijk paganisme; in
de laatste is er wel enig besef van de zonde en van de zondigheid, maar
verhuld en verborgen. Christelijk paganisme is een soort tekst zonder
leestekens, het kent geen echt onderscheid tussen heden, verleden,
toekomst en eeuwigheid. Het is een soort gemurmel dat noch schuldig
noch onschuldig is. Vanuit een esthetisch gezichtspunt is het komisch. De
mens wordt in het christelijk paganisme een geestloos wezen dat lijkt op
een soort praatmachine. Het echte paganisme is een slavernij – een
toestand die in zekere zin nog te prefereren is (omdat ze niets pretendeert
en zich totaal niet bewust is van z’n toestand). De christen-paganist
spreekt wel de geëigende teksten, maar ze betekenen niets, het zijn holle
frasen; de geestloze bevat de hele inhoud van de geest, maar dan als een
verzameling spoken die rondwaren zonder rust. Paganisme is
gekwalificeerd naar de geest toe; geestloosheid van de geest af.
Geestloosheid is zouteloos (met een verwijzing naar het bijbelwoord over
de christen als een zoutend zout). Er is in de toestand van geestloosheid
strikt genomen geen angst; ze is er wel, maar vermomd en verborgen;
wachtend om zo te zeggen; als een debiteur die al pratend een crediteur
van z’n lijf houdt.

V.3 Angst dialectisch gedefinieerd als lot

Van het paganisme wordt wel gezegd dat het in de zonde ligt. Preciezer is
het om te zeggen dat het paganisme als geheel zinnelijkheid is; maar een
zinnelijkheid die een relatie met de geest onderhoudt.

Het object van de angst is het niets. Het niets van de angst betekent lot in
het paganisme. Lot is een relatie tot de geest als iets externs. Het lot is de
eenheid van noodzaak en het accidentele (met nadruk op het laatste). Het
is niet alleen maar noodzaak. Want het lot is blind (je weet niet wat je het
volgende moment aan onverwachts tegen komt). Je kan je niet verhouden
tot het lot, want het ene moment kan het lot deze kant op gaan, op
andere momenten gene kant. Vandaar ook de angst voor het orakel in
Griekenland.

Het paganisme kon niet tot een afgewogen kijk op de zonde komen, het
lijdt schipbreuk op de contradictie dat je schuld hebt door het lot. Er volgt
nu een hele beschouwing over het genie; wiens grootheid zichtbaar wordt
in het verslagen worden door het lot. Het genie bewaart een externe
relatie tot het universele; hij heeft zelf niets aan zijn grootheid, het voegt

niets toe aan zijn ontwikkeling in religieuze (=innerlijke) zin (vgl. de
Faroër die fantastische prestaties op het terrein van de wetenschap levert,
maar nimmer in zijn moedertaal schrijft).

V.4 Angst dialectisch gedefinieerd als schuld

Het judaïsme ligt in de angst. Het niets van de angst betekent hier iets
anders; schuld gaat immers ergens over (het lot niet). De angst voor
schuld is inderdaad kenmerkend voor het judaïsme. Deze angst heeft een
aantrekkende en een afstotende kant. Het offer is in het judaïsme wat het
orakel is in het paganisme. Het offer leidt (hier) echter niet tot herstel van
een echte (actuele) relatie; en wel omdat er geen echte (actuele) relatie
met de zonde is; daarom is het offer gedoemd herhaald te worden.

VI. Kierkegaard (5)

VI.1 Angst voor de zonde of angst als het gevolg van de zonde in het
enkele individu

Zodra de sprong is gemaakt en de zonde in de wereld is, zou je
verwachten dat de angst ophoudt. Want de kwalitatieve sprong betekent
actualiteit en is dus de mogelijkheid voorbij. Toch is dat niet zo, want
actualiteit is niet een (enige?) factor (a); en de actualiteit die gesteld
wordt is een niet gewaarborgde actualiteit. Ze heeft betrekking op wat
gesteld is en de toekomst. Ze is niet meer dialectisch ambigue, zoals
voorheen; want de vrijheid heeft betrekking op een concrete zaak,
namelijk het onderscheid tussen goed en kwaad m.b.t. een zaak.

[Noot: het goede – dat in onze tijd steeds belangrijker wordt aldus
Haufniensis – heeft lange tijd in de schaduw gestaan van het ware;
het kan niet gedefinieerd worden, het is de vrijheid; het onderscheid
tussen goed en kwaad bestaat alleen voor de vrijheid; het bestaat
niet alleen in abstracto maar uitsluitend in concreto. Socrates heeft
dit gesnapt, maar hij heeft niet radicaal genoeg de lijnen
doorgetrokken door het goede als iets innerlijks te zien {verbonden
met de vrijheid m.a.w., GG}; hij bleef het goede verbinden met iets
externs, een bepaald goed. Zodra vrijheid wordt herleid tot een
`moment’ {zie vorig hoofdstuk, GG}, d.w.z. tot een soort tussen-
toestand tussen goed en kwaad, een abstract keuzemoment, dan is
de vrijheid gereduceerd tot een vluchtig moment van reflectie. K.
zegt in feite dat er niets zo iets bestaat als een keuze voor het
kwaad, of van vrijheid in het doen van het kwaad. Vrij
parafraserend: in het doen van het kwaad is de mens onvrij. In
zekere zin weet God dus ook niets van het kwaad, wat niet betekent
dat het kwaad het `negatieve’ is; maar, integendeel, dat God er ver
van vandaan is – hetgeen Godverlatenheid impliceert, wat het
meest erge is dat er is, een eeuwige destructie en uitsluiting].

De mens moest niet zondigen (zoals sommige opvattingen van de
erfzonde willen). Er is niet een soort determinisme, want dat zou de zonde
toch weer verklaren en daarmee tot een niet-oorspronkelijk fenomeen
herleiden. De zonde vooronderstelt echter alleen zichzelf, net als de
vrijheid alleen zichzelf vooronderstelt. De vrijheid begint dus ook niet als
vrije wil (liberum arbitrium). De vrijheid is oneindig en rijst op uit het
niets. Goed en kwaad zijn geen objecten van de vrijheid, die de vrijheid
zich in vrijheid voor de geest kan stellen.

Omdat alleen in het goede er sprake is van een eenheid van toestand en
overgang, en er na de sprong ook sprake is van zonde: "in de mate dat in
iedere toestand de mogelijkheid present is, is angst ook present. Dat is
ook het geval nadat de zonde is gesteld, want slechts in het goede is er
een eenheid van toestand en overgang" (113).

VI.2 Angst over het kwaad

a. De gestelde zonde is inderdaad een tot niets terug gebrachte
mogelijkheid; maar het is tegelijk een niet gewaarborgde actualiteit;
en als zodanig kan angst zich er toe verhouden. Het werk van de
angst is om de niet gewaarborgde actualiteit te loochenen. Hier krijg
je vaak een ingewikkelde sofisterij.

b. De gestelde zonde is tegelijk in zichzelf een gevolg, zelfs als het een
gevolg is dat ver afstaat van de vrijheid. Ondanks de diepte waarin
een individu is gezonken, mensen kunnen nog steeds dieper
wegzakken. Dit `kan’ is het object van de angst.

Wat Kierkegaard hier zegt heeft vooral te maken met het feit dat de
sprong in het ethische, voor zover deze een sprong in de zonde is,
niet in een `toestand’ brengt. De zonde is zelf niet een toestand;
dat wil zeggen niet een toestand die zichzelf tegelijk als een
overgang kan zien, en dus als het voluit actuele (zoals het goede!).
De zonde brengt iemand, op het moment dat ze er is, tegelijk in een
toestand dat hij of zij niet wil dat ze er is; een toestand waarin ze
wordt omgeven door angstige huiver (ad a) of door een doffe
onverschilligheid (ad b). A is een imaginaire poging om in de angst
de zonde in z’n actualiteit op te heffen. B is een proces waarin de
zonde geleidelijk zo voorop gaat lopen dat ze niet meer wordt
ingehaald door de angst. [dit is mijn vrije vertaling].

Nu wat preciezer: de zonde heeft (ad a) aan de ene kant de neiging
terug te keren naar een moment voordat ze actuele zonde was, toen
ze nog een imaginaire mogelijkheid was en het subject in de mist
tastte naar de mogelijkheid van de zonde. De angst ontstaat hier uit
de actualiteit van de zonde, waaruit het door sofisterij (een soort
rederend zelfbedrog) terug redeneert naar de mogelijkheid (van
zonde). Het is dus een stap weg van de concrete zonde; niet
helemaal compleet want er blijft wel een zekere hang naar

realisering bestaan [zo versta ik althans de uitdrukking: `to a
certain degree it wants to have the actuality of sin continue’, 114].
Angst gaat hier een flirt aan met het kwantitatieve. De angst neemt
hier geleidelijk toe. En ze is een omkering van de angst die naar
aanleiding van (en in) de toestand van onschuld ontstaat; want ze is
de actuele zonde al gepasseerd. Of (ad b) ze laat de zonde op z’n
beloop zonder verweer, de zonde gaat deel uitmaken van iemand’s
vlees en bloed. De angst die hierbij hoort, neemt allengs af. De
zonde wordt hier in zijn toekomstgerichte kant bekeken en gevolgd
zonder er stelling tegen te nemen (zie boven: doffe
onverschilligheid).

Ethisch gesproken is de angst geen toestand. Als psychologische
toestand is ze de laatste approximatie van een toekomstige
toestand; angst duidt op de mogelijkheid van die nieuwe toestand.

c. Tegelijk is de zonde die gesteld is een niet-gewaarborgde actualiteit.
’t Is actueel, maar de zonde wordt door het individu gesteld als
actueel-in-berouw; maar berouw wordt geen vrijheid van het
individu. Het berouw heft de zonde namelijk niet op, ze kan de
zonde niet uitstellen of tegenhouden, want ze volgt op de zonde. Ze
komt eigenlijk voortdurend te laat, ze kan hoogstens rouwen over
wat er gebeurt, want ze heeft de touwtjes niet in handen. Op dit
punt is de angst het grootst. Ze wordt versterkt in het berouw. De
zonde gedraagt zich hier als een beul die een vrouw aan haar haren
naar het schavot sleept en doet gillen. De angst loopt op wat komen
gaat vooruit, het voelt dat wat gaat gebeuren om zo te zeggen al in
z’n botten. De angst is als een paard dat hijgend tot stilstand komt
op de plaats waar het angst werd ingeboezemd. De zonde overwint
en de angst gooit zich wanhopig in de armen van het berouw.
Berouw houdt zich bezig met de gevolgen van de zonde – straf,
verlorenheid; het is een gek geworden, dolgedraaid berouw. Deze
toestand doet zich meer en sterker gevoelen bij personen met een
zekere geestelijke diepgang. Men kan haar aantreffen bij
verslaafden (dus in verbinding met het zinnelijke); maar ook in
verband met het hogere (trots, ijdelheid, verzet, wraak etc.). Het
belangrijkste is dat berouw niet tot vrijheid en dus niet tot
vermindering van de kracht van de zonde lijdt. De enige kracht die
in staat is de zonde te ontwapenen is het geloof; de moed om te
geloven dat de toestand van de zonde zelf een nieuwe zonde is. Het
geloof roeit de angst niet uit, maar het ontrukt zichzelf aan het
moment van de dood in de angst. Alleen in het geloof is de synthese
eeuwig en op ieder moment mogelijk.

Het hier gezegde hoort tot het domein van de psychologie. Ethisch komt
het er op aan om ten opzichte van de zonde in goede positie te komen
staan; hetgeen het geval is in het berouw. Berouw is de hoogste ethische
contradictie. Dat is aan de ene kant zo, omdat de ethiek idealiteit

verlangt, maar genoegen moet nemen met het berouw; aan de andere
kant is berouw iets ambigues met betrekking tot wat het tracht weg te
nemen. Die ambiguïteit wordt pas in de verzoening weggenomen. Pas dan
wordt de notie erfzonde helemaal duidelijk. Berouw vertraagt het doen.
Maar dat is juist wat de ethiek vraagt. In laatste instantie heeft het
berouw dan ook zichzelf als object, omdat het als berouw tekortschiet op
het punt van het stellen van daden. Op zich is het van Fichte dan ook
moedig om te zeggen dat er geen tijd is voor berouw. Maar daarmee
ontneemt hij zich de kans om te zien dat het berouw zichzelf uiteindelijk
opheft, omdat op het moment dat het zich het meest verheft eigenlijk tot
niets leidt.

VI.3 Angst voor het goede; het demonische

Het demonische manifesteert zich het duidelijkst wanneer het in contact
komt met het goede, dat wil zeggen verlossing, redding, vrijheid. Dat zien
we als Jezus demonen uitdrijft – ze smeken hem zelfs hen met rust te
laten.

Voor zover de theologie aandacht aan het onderwerp besteedt wordt het
demonische beschreven als een gebondenheid aan de zonde. Toch is dat
volgens K. niet de juiste omschrijving, omdat ze het juist genoemde punt
mist, de panische angst voor het goede die je in de wereld van de
demonen aantreft. Zodra de zonde is `gesteld’ en het individu voortgaat
op de weg van de zonde, zijn er twee mogelijkheden of `formaties’. Om
dat te zien moet je een treetje hoger gaan staan. De toestand dat een
individu in de zonde is en zijn angst over het kwade gaat, is een formatie
`in het goede’. Omdat het individu in het goede staat is er sprake van een
angst voor het kwade. Met betrekking tot het demonische liggen de
verhoudingen echter precies omgekeerd. Hier staat het subject in het
kwade en gaat de angst over het goede. Het gebonden-zijn in de zonde is
een onvrije relatie tot het kwaad; het demonische is een onvrije relatie
met het goede.

Het demonische wordt vaak esthetisch-metafysisch bekeken en dan wordt
het een soort lot, pech, ongeluk. In het beste geval kan men met degene
die pech heeft sympathiseren, d.w.z. zich identificeren met diens lijden.
Maar de sympathiserende houding blijft zitten met de vraag wat nu echt
lot is en wat schuld.

Ethisch gezien is het demonische verwerpelijk. We nemen afstand van de
middeleeuwse praktijken waarin het demonische met geweld werd
uitgedreven. Maar is sentimentele sympathie wel op z’n plaats? In elk
geval moet je sympathie je niet tot een lafaard maken die niet meer weet
te handelen. Je in gedachten identificeren met het demonische leidt tot de
gedachte dat het schuld is. Degene die onder invloed was van demonen
had dus in zekere in gelijk die straffen en wreedheden te eisen die (in

vroeger tijden) gewoon waren. Je bent pas dan ethisch ontwikkeld als je
het verdraagt dat iemand tegen je zegt: het was schuld, geen lot.

Medisch-therapeutisch wordt het demonische benaderd vanuit de norm
van het gemiddelde en dan nog vooral vanuit de lichamelijke kant (`Het is
een zwaar geval’ – en de dokter neemt nog een snuifje).

Er zijn dus vele benaderingen mogelijk, wat er op wijst dat het gaat om
een heel breed fenomeen; en bovendien om iets dat in ieder mens zit. In
de toestand van onschuld kan er geen sprake zijn van het demonische.
Maar aan de andere kant kan het demonische niet gelijk worden gesteld
met het helemaal beheerst worden door het kwaad. Want wie die
mogelijkheid toelaat, ontneemt het individu zijn verantwoordelijkheid en
maakt het onmogelijk schuld toe te kennen en te straffen (het demonisch
wordt iets determinerends dan). Waarbij bedacht dient te worden dat de
straf nog een middel om te redden was. Psychologisch gezien is het
demonische een toestand, waaruit ieder moment de zonde kan
voortspruiten. In die zin is het een mogelijkheid; hoewel het in relatie tot
de onschuld een actualiteit is.

Het demonische is angst over het goede. In de onschuld was de vrijheid
niet `gesteld’ als vrijheid, haar mogelijkheid lag in de angst. In het
demonische zijn de verhoudingen omgekeerd. De vrijheid is `gesteld’ als
onvrijheid, omdat de vrijheid verloren is geraakt. De mogelijkheid van de
vrijheid is ook hier angst, maar die mogelijkheid doet zich nu voor in
relatie tot onvrijheid en niet in relatie tot onschuld (die precies het
tegendeel is).

Het demonische in onvrijheid die zichzelf af wil sluiten; terwijl dat tegelijk
een onmogelijkheid is; omdat het relationele zich uiteindelijk nooit
helemaal laat weg dringen. Angst manifesteert zich in het moment van
het contact. Het demonische is een insluitende reserve (in zichzelf
gekeerdheid, ben ik geneigd te vertalen) en tegelijk iets dat onvrij
ontsloten wordt. De in zichzelf gekeerdheid is het stomme, het zwijgen;
als het zich uitdrukt geschiedt het tegen zijn wil. De vrijheid verraadt,
doordat ze daar van buitenaf toe gedrongen wordt, de onvrijheid. In de
angst verraadt de individu zichzelf. Het gaat hier om een heel speciale
gereserveerdheid/ingekeerdheid, want je hebt ook en ingekeerdheid die in
de baarmoeder van een mooi idee zit; die een pact met het goede heeft
gesloten. Deze gereserveerdheid is juist expansief.

In het demonische maakt de onvrijheid zich een gevangene van zichzelf;
het sluit zichzelf op met zichzelf. Dat is een veel ethische manier van
spreken dan zeggen dat het kwaad het negatieve is. Vrijheid is qualitate
qua communicerend, expansief, relationeel. De taal speelt hier een
bijzondere rol, in het doorbreken van zwijgen. Overigens is dat wel een
angstig makende onderneming, het in contact treden met het in zichzelf
gekeerde.

K. stelt dat een zelden gebruikte methode volgens hem heel effectief kan
zijn in het doorbreken van de stomheid en het zwijgen van de
doorgewinterde crimineel: zwijgen van en oogcontact door de
ondervrager, bijvoorbeeld wel 16 uur lang. De bekentenis zal
onwillekeurig uitbarsten. Mensen met een slecht geweten verdragen de
stilte niet. Alleen een hogere demon of goedheid kunnen dit uithouden.
Het speelt ook in de opvoeding een rol, in die zin dat een kind niet moet
worden doodgegooid met commentaar, maar ruimte moet krijgen vanuit
een soort beheerste `inclosing reserve’. Het is een er bij zijn, zonder
aanwezig te zijn.

Het goede wordt in deze benadering: ontsluiting, openheid. Daar zit ook
een hele variatie breedte in, maar van belang is hier dat het de eerste
stap op weg naar redding is. Onwaarheid is onvrijheid die angstig is voor
de openbaring zegt K. in een noot.

Er zijn allerlei botsingen mogelijk tussen de ingeslotenheid en het
mogelijke contact. Wat verborgen is kan zo verschrikkelijk zijn dat alleen
al het praten erover onheil brengt. Tegelijk is het gesloten zijn juist in zijn
volkomen gesloten zijn een manier van communiceren. Het is een
onvrijwillige openbaar worden.

Nadere bepalingen van het demonische:

* Het demonische is het plotselinge

* Het demonische is het inhoudsloze en vervelende

De angst toont zich in het moment van de aanraking. Het demonische is
angst voor het goede. De slavernij van de zonde is wat anders, ze is angst
voor het kwade. Vanuit de psychologie gezien is het een toestand, vanuit
de ethiek gezien komt uit deze toestand voortdurend nieuwe zonde voort.
Het demonische is een heel ruim begrip, het hoeft de betrokkene niet
totaal in de greep te hebben.

Er zijn nu twee manieren om de vrijheid te verliezen, de somatisch-
psychische en de pneumatische manier van het verliezen van de vrijheid.

Wat betreft het pneumatisch verlies van vrijheid

A. Algemene opmerkingen
B. Het schema voor de uitsluiting of afwezigheid van ingekeerdheid

Voorbeelden:

Ongeloof – bijgeloof

Hypocrisie - aanval

Trots - lafheid

C. Wat is zekerheid en ingekeerdheid?

Ingekeerdheid is ernst. K. grijpt hier terug op de psychologie van
Rosenkranz die van de gemoedsgesteldheid had gezegd dat deze een
eenheid is van gevoel en zelfbewustzijn. Deze gesteldheid is iets
onmiddellijks en komt dicht bij wat K. ernst noemt. Ernst is een soort
verworven originaliteit van dispositie. Het tegengestelde is de gewoonte.
Ernst is een met aandacht uitgevoerd ritueel, zoals een predikant iedere
zondag met aandacht de kaarsen aansteekt en de gebeden uitspreekt.
Deze ingekeerdheid is ook een vonk van eeuwigheid. En dus ook van
individualiteit.

a. Sommigen ontkennen deze eeuwigheid.
b. Anderen beschouwen haar louter abstract.
c. Sommigen buigen haar in de richting van de tijd en zo wordt ze een
zaak voor de voorstelling en verbeelding

d. Anderen beschouwen haar metafysisch.

VII. Kierkegaard (6)

VII.1 Angst als reddend door geloof

In een van de sprookjes van Grimm komt het verhaal voor van een
jongeman die op zoek gaat naar avontuur, om te leren wat het is om
angst te hebben. Zo is het nu ook met de mens, aldus Kierkegaard. Ieder
mens moet de leerschool van de angst doormaken. K. beschrijft het als
een pedagogische weg.

De mens is noch een dier noch een engel, zo repeteert K. het bekende
woord van Pascal. Omdat de mens een synthese is kan hij angstig
worden. De opvoeding in de angst is een opvoeding door het mogelijke,
door mogelijkheid, in overeenstemming met het oneindige. Mogelijkheid is
om die reden de zwaarste van alle categorieën, zeker niet de lichtste. Ze
doet ons beseffen dat we ten opzichte van het leven niets in de melk te
brokken hebben en dat het verschrikkelijke, de ten-onder-gang, en de
annihilatie, naast de deur van ieder van ons leeft. Hij die de zwaarte van
het mogelijke heeft leren verdragen, zal het staan in de actualiteit als iets
lichts beschouwen. Kierkegaard hier het begrippenpaar oneindig, c.q.
staan in het mogelijke, met eindig, c.q. staan in de actualiteit. De
leerschool van de oneindigheid staat geen ontsnapping toe, die van de
eindigheid (nog) wel – namelijk doordat er op je ingepraat wordt, doordat
er onderhandeld wordt en doordat je jezelf naar de zijlijn kan
manoeuvreren.

Om dit te verdragen heeft de mens geloof nodig. Geloof, zo zegt K. in
navolging van Hegel, is de innerlijke zekerheid die vooruit loopt op de
oneindigheid. De tegenwerping van hen die zeggen dat het heel goed
mogelijk is te leven zonder angst, duidt op het geest-loos zijn van de
betreffende persoon. Haufniensis pleit er niet voor om voor de eindige
dingen van het leven bang te zijn. Maar om zo opgevoed te worden in de
leerschool van het mogelijke dat de angst voor het eindige daarbij slechts
zwak schijnt. Het gevaar zit ‘m niet in de verbinding van deze angst met
het eindige, maar in het gevaar van suïcide! In een je laten vallen in de
angst.

Maar in het onder ogen zien van de angst ligt de kans op de overwinning.
Angst wordt dan `de dienende geest die tegen zijn wil hem leidt naar
waar hij wenst te gaan’ (159). ’t Is een soort jezelf aanbieden – zie, hier
ben ik (vgl. Socrates); nu ben ik klaar. En je daarbij niet afleiden door
allerlei eindige angsten. De angsten die een persoon die op het
wereldtoneeel een belangrijke rol speelt kunnen in die zin nog wel eens
minder zijn dan de angst van iemand die geboren en getogen is op de
vlakten van Jutland. In deze beweging van de angst roeit ze dat uit wat ze
zelf oproept, namelijk (de angst voor) het noodlot. Op het moment dat je
op het punt staant je aan het lot over te geven, draait de angst 180
graden om en neemt het lot weg.

Als de individualiteit niet door zichzelf is veranderd in relatie tot het
noodlot, zal hij altijd toch een dialectisch restje behouden dat geen
eindigheid zal kunnen wegnemen. Maar je kan inderdaad wegzinken in het
eindige. De angst speelt daarbij een rol. Ze neemt snel initiatief door een
troefkaart uit te spelen, namelijk die van de oneindigheid, van de
categorie. Dan kan je niet meer op een triviale en uitwendige manier met
het lot omgaan (zoals een goklustige aan de loterij deel blijft nemen, ook
al wint hij niets). Strijden met het oneindige betekent dan het teken van
het kruis maken in de richting van de satan.

Met behulp van het geloof voedt de angst de mens op om te rusten in de
voorzienigheid. Naast voorzienigheid leert het subject hier nog een ander
woord uitspreken: schuld. En wie door de angst wordt grootgebracht tot
schuld, zal pas rust vinden in de verzoening.

Parallel van deze leerschool van de angst met de leerschool van de
hypochondrie; deze laatste is gericht op het accidentele.

De ware autodidact is in gelijke mate theodidact.

VIII. Martin Heidegger

VIII.1 Introductie

De stemming angst speelt in Sein und Zeit, het wijsgerig hoofdwerk van
Martin Heidegger, een belangrijke rol. Voor we ons op de betreffende
passages richten, moet iets gezegd worden over de bedoeling van dit
boek. Het gaat in Sein und Zeit om het ontwerp van een nieuwe
ontologie; een ontologie die aansluit bij de vraag aller vragen: wat is de
zin van al wat is; kortom om de zijnsvraag. Dat die vraag opnieuw gesteld
moet worden komt omdat de traditionele metafysica tekort schoot en wel
omdat ze het zijn in het voetspoor van Plato als het meest algemene en
lege begrip beschouwde. Aristoteles had weliswaar het zijn als een
`eenheid van de analogie’ gezien, als een transcendens, d.w.z. als een
notie die alle soort-gebonden algemeenheid overstijgt. Maar "Gelichtet hat
das Dunkel dieser kategorialen Zusammenhänge nicht" (1927, 3). Ook bij
Hegel blijft het zijn iets onbepaalds, nl. het `unbestimmt unmittelbare’.

De vraag naar het zijn wordt voor Heidegger nu een dubbele vraag,
namelijk een verknoping van de vraag naar het zijn met die naar de aard
van het wezen dat juist genoemde vraag stelt. Het is immers de mens die
het in zijn zijn om zijn zijn gaat (Leibniz). De vraag naar het wezen van
het zijn is dus tevens een vraag naar het wezen van de mens – de mens
dan opgevat als Da-sein (als wezen dat `er-is’). Deze dubbele vraag
vraagt om een destructie van de klassieke metafysica en daarnaast om
een fenomenologie; het `phainomenai’ (verschijnen) wordt door
Heidegger in verband gebracht met het griekse a-lètheia, onverborgen-
zijn. Het verschijnen van het zijnde, het Dasein, is een ontberging, een
naar voren brengen van iets in zijn onverborgenheid.

Het eerste onderdeel (Abschnitt) van SuZ bestaat nu uit een interpretatie
van het Dasein in zijn tijdelijkheid. De tijd is volgens Heidegger de
vergeten en tevens vooronderstelde dimensie, oftewel, de transcendentale
horizon van de zijnsvraag. In dit onderdeel treft men achtereenvervolgens
beschouwingen over het In-der-Welt-sein als `Grundverfassung’ van het
Dasein, over `Weltlichtkeit’, `mit-sein’ en `Selbst-sein’, het Man’, het
`In-sein’ en de `Sorge’ (als zijn van het zijnde). In het tweede onderdeel
treft men vervolgens een nadere bepaling aan van het Dasein met het oog
op de tijdelijkheid. Het zijn wordt nu een `sein-zum-Tode’ genoemd;
tijdelijkheid wordt de ontologische bepaling van de zorg, voorts gaat het
om alledaagsheid, historiciteit en de oorsprong van het vulgaire
tijdsbegrip.

VIII.2 Stemming en fundamentele ontologie

Met betrekking tot de term ontologie dienen we steeds te bedenken dat
het Heidegger om een doorbreken van traditionele metafysische
concepties gaat. Net als Kierkegaard tracht Heidegger de ontologie te
denken vanuit de categorie mogelijkheid. Mens-zijn is openstaan voor
mogelijkheden. Dit openstaan duidt Heidegger aan met de term
`Erschlossenheit’ (openheid). Het openstaan heeft drie aspecten of
componenten: de `Befindlichtkeit’ (of ook: gestemdheid), het Verstehen

(het verstaan) en de Rede (rationaliteit). Uiteindelijk en in laatste
instantie gaat het in het openstaan om de mogelijkheid van, wat
Heidegger noemt, de eigen `bestaansonmogelijkheid’ (d.w.z. de dood).
Het is weinigen gegeven dat `open-staan' - of: deze 'Erschlossenheit' - uit
te houden. Praktisch betekent dit dat de mens zich op oneigelijke wijze
verhoudt tot zijn eigen mogelijkheden.

Het openstaan geschiedt, zoals gezegd, onder meer in de vorm van een
gestemd-zijn. Over de stemming zegt Heidegger:

"Die Stimmung hat je schon das In-der-Welt-sein als Ganzes
erschlossen und macht ein Sichrichten auf ... allererst
möglich". (Heidegger 1927, 137)

Stemming krijgt hier een ontologische, in plaats van ontische betekenis.
Ze gaat aan de theoretische reflectie vooraf; preciezer nog: ze is een
beslissend werkingsmoment in het menselijk zelfverstaan.

De spanning blijft daarmee voelbaar: Dasein, als het zijnde dat zich uit
zijn mogelijkheden verstaat, is in meest eigenlijke zin een `sein-zum-
Tode', dat wil zeggen, een zijn-kunnen dat zich open stelt voor de dood
als de "Möglichkeit der Unmöglichkeit jeglichen Verhaltens zu .., jedes
Existierens" (1927, 262). Dit zich open stellen (en houden) voor dat wat
zich principieel niet verwerkelijken laat, de dood als existentiële on-
mogelijkheid, gebeurt bij uitstek in de angst:

"Die Befindlichkeit aber, welche die ständige und
schlechthinnige, aus dem eigensten vereinzelten Sein des
Daseins aussteigende Bedrohung seiner selbst offen zu halten
vermag, ist die Angst (Heidegger 1927, 265-266;
vergelijkbare analyses van de angst zijn te vinden in
Heidegger 1929, 8-15; 1943, 102-108).

Deze mogelijkheid is een ontologische; het gaat hier niet om een
`inhoudelijk' existentie-ideaal. Steeds weer waarschuwt Heidegger voor
een vermenging van het ontische en het ontologische:

"Allein bei dergleichen Phänomenen muß die Untersuchung
sich hüten, die ontisch-existenzielle Charakteristik mit der
ontologisch-existenzialen Interpretation zusammenzuwerfen,
bzw. die in jener liegenden positiven phänomenalen
Grundlagen für diese zu übersehen" (1927, 184).

Heidegger gaat het in de angst om `das Ganze des Daseins', om het feit
dat "das Dasein im Grunde seines Seins sich ängstigt" (1927, 190).
Kunnen we zeggen, zo vraagt hij zich af, dat in het fenomeen van de
angst het geheel van het Dasein zo gegeven is dat "sich der suchende
Blick auf die Ganzheit an dieser Gegebenheit erfüllen kann". (1927, 191).

Het antwoord op deze klassiek fenomenologische vraag is zonder meer
bevestigend en mondt uit in de uitspraak dat in de angst het Dasein zich
laat zien "als faktisch existierendes In-der-Welt-sein"; dat wil zeggen als
een zijnde waarvan existentialiteit, facticiteit en vervallen-zijn de
kenmerken zijn.

"Das Sichängsten ist als Befindlichkeit eine Weise des In-der-
Welt-seins; das Wovor der Angst ist das geworfene In-der-
Welt-sein; das Worum der Angst ist das In-der-Welt-sein-
können. Das volle Phänomen der Angst demnach zeigt das
Dasein als faktisch existierendes In-der-Welt-sein. Die
fundamentalen ontologischen Charaktere dieses Seienden sind
Existenzialität, Faktizität und Verfallensein" (Heidegger 1927,
191).

Juist omdat in de angst zich het geheel van het Dasein toont, is de angst
zo'n `ausgezeichnete Grundbefindlichkeit'.

Heidegger is zich uiteraard bewust van het formele en algemene karakter
van zijn formuleringen. Maar dit formele en algemene kan zijns inziens
niet in stelling worden gebracht tegen het concrete en bijzondere van de
stemming. Want termen als formeel en algemeen ontlenen hun betekenis
aan een ontische bepaling van het zijnde, en daar is het hem nu juist níet
om te doen. Elders - als het gaat om het zijn van het zijnde als `Sorge' -
zegt hij het zo:

"Die ontisch sich aufdrängende `Leere' und `Allgemeinheit'
der existenzialen Strukturen hat ihre eigene ontologische
Bestimmtheit und Fülle" (1927, 200)..

Met andere woorden, wat in ontische zin als leeg en algemeen imponeert,
krijgt, zodra de wijsgerige analyse zich in ontologische zin verdiept, een
eigensoortige volheid en bepaaldheid. De ontologie is een theoretische ex-
plicatie (een uiteen-vouwen) van wat in de beleving en in het
vakwetenschappelijk verstaan impliciet (ineen-gevouwen) blijft en
nochtans in de diepte wel werkzaam is. Deze theoretische explicatie
brengt heel nieuwe en onverwachte betekenislagen aan het licht. Op deze
terminologie (theoretisch denken als ex-plicatie) zullen we straks nog
terug komen.

VIII.3 Paragraaf 40

We plaatsen nog een paar opmerkingen naar aanleiding van de paragraaf
40 uit SuZ (184-191). Van belang is dat de analyse van de angst opkomt
uit de analyse van het vervallen-zijn als een `vlucht van het Dasein voor
zichzelf als eigenlijk zelf-zijn-kunnen’ (184). We moeten, zegt Heidegger,
niet bij de vlucht stil blijven staan, maar inzien dat het vluchten iets

anders vooronderstelt: de `Verschlossenheit' is een privatio (beroving)
van de `Erschlossenheit’.

Angst is wat anders dan vrees. Vrees is gerelateerd aan iets binnen-
wereldlijks dat ons bedreigt (en dan meestal iets afzonderlijks). De angst
gaat daaraan vooraf en richt zich op het in-de-wereld-zijn als zodanig;
hetgeen iets onbepaalds is. Het waarvoor van de angst is de wereld als
zodanig. Zeggen dat de angst op (het) niets betrekking heeft en op iets
dat nergens is, wil niet zeggen dat angst betrekking heeft op `het
ontbreken van alles'; maar dat angst fundamenteel samenhangt met de
categorie `mogelijkheid’, namelijk de mogelijkheid van het ter-hand-
zijnde als zodanig (Zuhandene). Het waarom van de angst heeft evenmin
betrekking op een bepaalde zijnswijze of mogelijkheid van Dasein, maar
om – opnieuw - het In-der-Welt-sein als zodanig. De angst beneemt het
Dasein de mogelijkheid om zich vervallend uit de wereld en de publieke
`Ausgelegtheit’ terug te trekken. De angst `vereinzelt das Dasein auf sein
eigenstes In-der-Welt-sein, das als verstehendes wesenhaft auf
Möglichkeiten sich entwirft’ (187).

In vertaling:

"De angst openbaar in het Dasein het zijn-tot het meest eigen
zijn kunnen, d.w.z. het vrij-zijn voor de vrijheid van het
zichzelf kiezen en begrijpen. De angst brengt het Dasein voor
z'n vrij-zijn voor … (propensio in …) de eigenlijkheid van zijn
zijn als mogelijkheid, die het altijd ook al is." (SuZ 188).

En:

"De existentiële zelvig-heid van het ontsluiten met het
ontslotene, zo zelfs, dat daarin de wereld als wereld, het in-
zijn als afzonderlijk (vereinzelt), zuiver, geworpen zijn-kunnen
ontsloten is, maakt duidelijk dat in het fenomeen van de angst
een zeer bijzondere Befindlichtkeit het thema van interpretatie
geworden is" (SuZ 188).

De angst maakt uniek/afzonderlijk en ontsluit het Dasein als een `solus
ipse’.

De onbestemdheid van de angst toont zich als niet-thuis zijn (unheimlich
zijn). Het vanzelfsprekende thuis zijn in de doorsnee alledaagsheid van
het bestaan (dat een opgaan in de wereld is) wordt daarmee impliciet
verduidelijkt. Het `In-sein’ komt in de existentiële modus van het niet-
thuis-zijn. De Rede bedoelt niets anders als ze het heeft over
`Unheimlichkeit’.

"De vervallende vlucht in het thuis van de openbaarheid is een
vlucht voor het niet-thuis-zijn, dat wil zeggen de thuisloosheid

(Unheimlichkeit) van het in de wereld geworpen bestaan"
(189). (p.m. aansluitend passage over het donker waarin de
wereld er nog meer en nog opdringender is, vgl. Levinas)

Het rustig-vertrouwde wereld in-de-wereld-zijn is dus een afgeleid
fenomeen, afgeleid van het existentieel-ontologisch `Un-zuhause’ zijn.
Aldus kan Heidegger zeggen dat het Dasein in de grond van zijn zijn zich
beangstigt (SuZ 190).

In het essay `Was ist Metaphysik’, de oratie die Heidegger’s programma
in het kort schetst, wordt benadrukt dat de onbestemdheid van de angst
een onophefbaar karakter heeft. Het is een soort zweven, niet zozeer van
een mij of een gij, maar van het bestaan zelf. Het niets van het zijn van
het zijnde onthult zich in de angst. Heidegger spreekt van een
`Hineingehalten sein' van het Dasein in het niets.

VIII.4 Opmerkingen

Bollnow meent dat Heidegger's `Existenz-philosophische Anthropologie'
eenzijdig is in zoverre deze zich uitsluitend baseert op de
`Grundbefindlichkeit' van de angst (Bollnow 19563, 76-83). Ofschoon dit
niet zijn bedoeling is, distantieert Bollnow zich daarmee van het
fundamentele karakter van Heideggers angst opvatting. Dat blijkt al uit
zijn gebruik van de term `Anthropologie' - het gaat Heidegger immers om
meer dan een antropologie, namelijk om een `Fundamentalontologie'.
Heidegger bood volgens Bollnow weliswaar een belangrijke aanzet, maar
deze aanzet vraagt om aanvulling in de vorm van een existentie-
filosofische analyse van andere stemmingen, zoals het geluk en de roes -
stemmingen die ook meer recht doen aan het feit dat de mens een
gemeenschapswezen is (vgl. evenwel Heidegger over de hoop: 1927,
345). Bollnow neigt hier tot een (te) subjectivistische interpretatie van
Heidegger's Daseinsanalytica. Inderdaad werpt angst de mens op zichzelf
terug, volgens Heidegger. Maar deze `Vereinzelnung' moet niet in
mindering worden gebracht op structuren die volgens Heidegger
`gleichursprünglich' zijn en dus even fundamenteel als het zich-tot-
zichzelf-verhouden. Te wijzen valt hier op de notie `Mit-(einander-)sein'.

Interessanter voor ons is nog de kritiek die Heidegger heeft op het
inzetten van de Daseinsanalytica in de psychiatrie. Binswanger, de
protagonist van deze richting, wordt door Heidegger scherp gekritiseerd.
Binswanger had een poging gedaan de Daseinsanalyse toe te passen op
fenomenen als de waan, de roes, de melancholie e.d. Daarbij had hij
vooral geprobeerd gebruik te maken van de notie `In-der-Welt-sein'.

Heidegger zegt (Zollikoner Seminare, 236vv.) dat Binswanger daarbij
miskent dat de dragende structuur van de fundamentele ontologie van
SuZ het Seinsverständnis is en dat het In-der-Welt-sein daar slechts een
aanzet toe vormt. SuZ is een aanzet tot een analytica van dit

Seinsverständnis; een poging tot nadere bepaling. Het Seinsverständnis is
een "ekstatisch-entwerfendes Innestehen (erwerfendes Innestehen) in der
Lichtung des Da" (236). Het zijn van dit `Da' is de `Bezug zum Sein'.
Zoiets als een psychiatrische Daseinsanalyse kan eigenlijk niet, omdat de
psychiatrie betrekking heeft op een regionale ontologie. De regionale
ontologie moet altijd terug vragen naar de fundamentele ontologie, - maar
dat is filosofie in de meest strikte zin van het woord. Binswanger valt nu in
een aantal door hemzelf gecreëerde kuilen:

• hij interpreteert de notie Da-sein te subjectivistisch; als zou het
gaan om het Da-sein van een concreet aanwijsbaar subject; dat het
Da-sein, als Seins-verständnis, een betrekking tot het zijn is, wordt
daarmee iets tamelijk toevalligs, terwijl het juist fundamenteel is;
als gevolg hiervan loopt de notie In-der-Welt-sein averij op.

• hij verstaat de Daseinsanalyse teveel als een poging om vanuit een
subjectivistisch opgevat Dasein te komen tot een transcenderend
begrip van het bestaan; dat komt omdat hij in feite uitgaat van
Husserl's idealisme (zie ook 286); anders gezegd: transcendentie
wordt een volkomen onbegrijpelijke notie; wie transcendentie vanuit
de subjectiviteit denkt heeft de subject-object splitsing nog niet echt
overwonnen.

• De zorg en de liefde (een fundamenteel begrip bij B.) worden zo
houdingen van de mens; terwijl het grondbetrekking van het
bestaan zelf zouden moeten zijn.

Er zijn een drietal interessante kwesties met het bovenstaande
verbonden. We hebben Heidegger's analyse van de angst een theoretische
explicatie genoemd van wat in de beleving gegeven is. Maar het is de
vraag of die formulering niet te rooskleurig is; of ze niet voorbijgaat aan
het feit dat de angst als empirisch fenomeen niet eerst gedeconstrueerd
moet worden om iets te laten oplichten van de fundamentele structuren
van het bestaan; of ze ook niet teveel voorbijgaat aan het feit dat in de
angst de mens nooit `thuis komt', d.w.z. de angst zelf niet bereikt; niet
bereikt als beleving waar je van alles mee kunt doen en over kunt zeggen.
Angst is het openstaan voor de mogelijkheid van de eigen
bestaansonmogelijkheid. Maar dat openstaan is geen daad; ze brengt
hoogstens in de stemming van een `mogelijk Entschluss' (344). Het is
meer een soort uithouden.

1. Is het - op het standpunt van Heidegger - überhaupt wel mogelijk
vanuit het empirische fenomeen van de angst iets zinnigs te zeggen
over de aard van het menselijk bestaan; en over de aard van de
filosofie?

2. Maar als dat zo is is er dan überhaupt wel een theoretisch denken
mogelijk dat niet zelf al zo tegen de angst gebolsterd is, dat ze aan
de angst niet meer toekomt?

3. Is Heidegger's filosofie - als explicatie van bestaansstructuren - niet
ook al zo gebolsterd tegen de angst dat ze aan de angst niet meer
toekomt?

IX. Emmanuel Levinas

IX.1 Enige biografische gegevens

We volgen hier het door Levinas zelf geschreven opstel `Handschrift'
(uitgebreide versie van Signature, dat in het boek Difficile Liberté is
opgenomen; de uitbreiding werd speciaal ten behoeve van Het menselijk
gelaat gecomponeerd). Daarnaast de biografische opmerkingen in de
gesprekken met Philippe Nemo.

Levinas werd geboren in 1906 in Litouwen. Hij maakte de Russische
Revolutie mee in 1917 in de Oekraïne. Hij las - als Jood - de Hebreeuwse
Bijbel vanaf zijn vroegste jeugd. Daarnaast Poesjkin en Tolstoi. In 1923
ging hij aan de Universiteit van Straatsburg studeren. Docenten waren
daar toen onder meer Charles Blondel (de katholieke geschiedfilosoof) en
later Guéroult (onder meer bekend van zijn studies over Descartes).
Vriendschap sloot hj met Maurice Blanchot.

In 1928-1929 verblijf te Freiburg alwaar Levinas zich vertrouwd maakte
met de fenomenologie. In de gesprekken met Philippe Nemo beschrijft hij
het contact met Husserl, die als `grand old man' na enkele vragen van de
student lange monologen hield waarin hij de principes van de
fenomenologie uiteen zette of fenomenologische analyses uit niet-
gepubliceerd werd debiteerde. Kennismaking ook met Sein und Zeit, het
wijsgerig hoofdwerk van Martin Heidegger, door Levinas tot één van de
vijf belangrijkste werken uit de geschiedenis van de filosofie gerekend
(naast de Phaedrus van Plato; de Kritik der reinen Vernunft van Kant; de
Philosophie des Geistes van Hegel; de Essai sur les données immédiates
de la conscience van Bergson).

Levinas zette de studie voort aan de Sorbonne bij o.a. Léon Brunschvicg.
Hij woonde zaterdagavond discussies bij bij Gabriel Marcel thuis. Hij sloot
vriendschap met Jean Wahl, directeur van het Collège Philosophique.

Hij maakte een lange periode van gevangenschap in Duitsland door. Na de
oorlog gaf hij leiding aan de École Normale Israélite Orientale. Hij ontving
een staatdoctoraat in 1961; een professoraat aan de Universiteit van
Poitiers en sinds 1967 een professoraat aan de Universiteit van Paris-
Nanterre. "Deze bonte opsomming is een biografie', aldus Levinas. "Ze
wordt beheerste door een voorgevoel van de nazi-verschrikking en de
herinnering daaraan".

Levinas werk heeft een eigenaardige receptie-geschiedenis, doordat
filosofen zich er aanvankelijk van hebben afgemaakt door te zeggen dat

het zo weinig systematisch is en bovendien te theologisch (Joods); terwijl
theologen veelal met gemakkelijk in het gehoor liggende termen als het
gelaat van de ander, ontvankelijkheid en verantwoordelijkheid op de loop
gingen, zonder de wijsgerige diepgang van zijn werk te peilen.

In Nederland is zijn werk aanvankelijk bekend geworden door de bundel
Het menselijk gelaat (bezorgd door Peperzak). Naderhand heeft met name
Theo de Boer zich ingespannen om Levinas voor het voetlicht te brengen.
Momenteel is er een jongere generatie van filosofen die zich met Levinas
bezig houdt, met name aan de Vrije Universiteit, de Universiteit van
Amsterdam, de Katholieke Universiteit Nijmegen en aan de Theologische
Universiteit van de Gereformeerde Kerken (Oude straat) te Kampen.

IX.2 Enkele hoofdlijnen

De eerste filosofische werken, voor de tweede wereldoorlog, waren in
hoofdzaak een verwerking van het gedachtegoed van de twee giganten
waarmee Levinas in Freiburg had kennis gemaakt: Husserl en Heidegger.
In feite is zijn werk een doorlopende polemiek en ook uitwerking gebleven
van de thema's die door hen werden ontwikkeld.

Husserl wilde de filosofie als een "strenge Wissenschaft" zien. Zijn
bijdrage aan de filosofie was een methode, aldus Levinas. Welke
methode? Niet in eerste instantie die van de Wesensschau, maar die van
de analyse van de intentionaliteit(en) van het bewustzijn en de fundering
van het bewustzijn èn het door het bewustzijn voorgestelde in een niet
meer voor-stelbaar bewustzijn, het transcendentale bewustzijn. Onder
intentionaliteit wordt verstaan dat bewustzijn altijd bewustzijn-van is, een
(zich) bewust zijn van iets. Het kennen heeft een intentionele structuur in
die zin dat het zich intentioneel op iets in de wereld richt.

Husserl neigde sterk tot het idealisme, dat wil zeggen hij neigde er toe de
wereld te herleiden tot inhoud van het bewustzijn. Zijn methode is die van
de fenomenologie (fenomeen = het verschijnende, dat wat verschijnt). De
wereld, als dat wat in het bewustzijn verschijnt, verschijnt als voorstelling
waarop het bewustzijn zich intentioneel richt. Husserl beschrijft de
verschillende vormen of modaliteiten van deze intentionele gerichtheid
van het bewustzijn.

Levinas volgt het spoor van Husserl in die zin dat hij diens leer van de tijd
overneemt en tegelijk ingrijpend modificeert. Daarnaast sluit hij zich aan
bij Husserl's gedachte dat het bewustzijn en het gekende gegrond zijn in
een verstaan dat zelf niet meer in een voorstelling te vatten is. Later zal
Husserl dit uitwerken in zijn idee van de `levenswereld', hetgeen in de
fenomenologie verder wordt uitgewerkt in de idee van het primaat van de
voor-predicatieve ervaring. Bij deze lijn van denken zal Levinas zich
aansluiten, zij het joods, vanuit de abrahamitische bestaanswijze.

Heidegger ging een stap verder dan Husserl door niet meer het bewustzijn
centraal te stellen, maar het zijn van het zijnde. De mens is het enige
wezen (het zijnde; Da-sein) dat het in zijn zijn om zijn zijn gaat. Dat
betekent dat de voorkeursroute naar het zijn via de mens, als Da-sein,
verloopt. Sein und Zeit (1927) dient zich, zoals we in het vorige college
zagen, aan als een voorbereiding voor de beantwoording van de vraag
naar de zin van het zijn.

Cruciaal daarbij is dat de mens een zijnde is dat zich uit zijn
mogelijkheden verstaat. Het mogelijke is iets dat zich aandient als de
mens zijn verwerkelijkende houding laat varen. Het mogelijke komt dan
op de mens toe. Dit op zich toekomen is een verschijnen - niet als
voorstelling, want de voorstelling is nog teveel een product
(verwerkelijking) van het bewustzijn; maar als dat wat zich toont, als zijn
van het zijnde. Dit zijn is niet zelf een zijnde, het gaat daaraan vooraf.
Fenomenologie is daarom ontologie, niet de ontologie van de klassieke
substantieleer, maar een fundamentele ontologie.

Levinas wil een stap verder gaan dan Heidegger. Zijn weg als zelfstandig
denker begint met de analyse van een zijn zonder zijnde, het `er is' (`il y
a'). Dit begin is te vinden in twee kleinere werken, De l'existence à
l'existant (1947) en Le temps et l'autre (1948). In de gesprekken met
Philippe Nemo zegt Levinas dat hij hier in de eerste plaats terug grijpt op
een jeugdervaring, die van de slapeloosheid, wanneer geluiden zich
voordoen als een ruisen of murmelen.

Elders duidt het `il y a' op een ervaring van verschrikking: "Tussen 1933
en 1945 openbaarde zich in `er is' niets van de goedgeefsheid die de
corresponderende Duitse uitdrukking `es gibt' schijnt te bevatten" (Het
menselijk gelaat, p. 30). De term `Es gibt' is - zoals bekend - een
voorkeurs-uitdrukking van de latere Heidegger om de manifestatie van
het zijn aan te duiden. Juist hier zet evenwel de kritiek in. Het licht en de
zin van het zijn, zoals Heidegger deze oproept, ontbreken bij Levinas ten
enenmale. Het `er is' duidt op de massieve presentie van een amorf,
chaotisch zijn, dat het bestaan dreigt te verstikken. Licht en zin ontstaan
volgens Levinas pas op de weg van het zijn naar het zijnde; wanneer in de
verschrikkelijke neutraliteit van het `er is' bepaalde zijnden tot bestaan
komen; preciezer wanneer het zijn zich richt op het Goede (aan gene zijde
van het zijn); in de bezetenheid door de ander.

IX.3 Kritiek op Heidegger

In het bovenstaande klinkt kritiek op Heidegger door. Inderdaad kritiseert
Levinas Heidegger kracht; en wel op een aantal punten

a. In de eerste plaats is het zijn bij Heidegger teveel een neutraal
begrip. Het gaat in het bestaan echter om de betrekking op de
Ander (op wie ik geen vat krijg); de betrekking op de ander is een

gaan naar het Goede, waarbij mijn eigen bestaan binnenste buiten
gekeerd wordt.

b. In de tweede plaats is het zijn bij Heidegger toch nog teveel vanuit
zich-zelf gedacht, aldus Levinas. Het staat veel dichter bij de
traditionele ontologie (=zijnsleer) dan Heidegger wil weten. Die
ontologie wordt gekenmerkt door een zijn dat met-zich-zelf
samenvalt, de substantie; of ook de totaliteit. Heidegger denkt het
zijn weliswaar niet vanuit de aanwezigheid (presentie), maar vanuit
de afwezigheid. Maar zijn en niet-zijn zijn in zijn begripsvorming
toch nog teveel met elkaar verbonden, tegendelen die elkaar
vooronderstellen en dus ook oproepen. Levinas wil het denken laten
aanvangen in een wezenlijke transcendentie, aan gene zijde van het
zijn, in een `anders dan zijn'.

c. In de derde plaats wil Levinas de notie tijdelijkheid fundamenteler
situeren; door deze niet als horizon van het zijn op te vatten, maar
door het temporele als verlangen naar het Oneindige te duiden.

Dat is een zeer moeilijke denkweg, niet alleen omdat dit zijn ten principale
ontsnapt aan de voorstelling; maar vooral ook omdat heel onze
begripsvorming aan de traditionele dialectiek van zijn en niet-zijn is
gebonden. Het is bovendien steeds de vraag of Levinas Heidegger hier
werkelijk overschrijdt. Het niets heeft, zoals we zagen, bij Heidegger niet
de betekenis van `ontbreken van alles'. Het heeft een eigensoortige
ontologische status. Het niets is veeleer zelf een bepaalde wijze van zich
tonen van het zijn; namelijk als een uitstaan in het `Offene'. De
tijdelijkheid van het zijn betekent primair dat het Da-sein een geworpen
en dus contingent bestaan is. Die contingentie vormt niet een contrast
met het zijn, het is zelf een wezenstrek van het zijn.

Levinas noemt zijn denken een denken vanuit het pluralisme. Dit
pluralisme duidt allereerst op een ervaring, die van de ontvangst door een
zijnde van een absoluut ander zijnde. Absoluut mag hier letterlijk worden
genomen, ab-soluut, los-gemaakt, los-gerukt, namelijk uit de totaliteit.
Levinas spreekt hier ook wel van an-archie. In de plaats van de - volgens
Levinas altijd totalitaire - ontologie treedt nu de relatie, die van de
nabijheid bij de Ander (Autrui). De ander is iemand die ik vanuit mijn
bewustzijn niet kan omvatten; het beantwoordt niet "aan de maat van het
zelf(de) binnen de totaliteit", de Ander is wezenlijk anders. Plato (idee van
het goede) en Descartes (idee van het Oneindige) hebben hier iets van
gevoeld.

IX.4 Contra het tegenwoordig stellende denken

Levinas filosofie is op te vatten als één lange kritiek op een dominante
traditie in het wijsgerig denken die het andere trachtte te herleiden tot
hetzelfde. Het eerste deel van Totalité et Infinie houdt zich hiermee bezig.
Levinas keert zich hier - uit naam van een metafysica die wil denken
vanuit het Verlangen naar het/de Ander - tegen de ontologie, die zich

altijd presenteerde als een denken van de totaliteit, als een denken dat al
het andere wilde terug brengen tot het zelfde, de begrippelijkheid van het
denken, uitgaande van het cogito.

Ook Heidegger is aan deze valkuil niet ontsnapt, ofschoon hij de gevaren
heel goed zag. Levinas bezwaar tegen Heidegger is dat diens
zijnsopvatting neutraal is en zodoende geen verweer biedt tegen het
geweld van de ontologie; dat wil zeggen allerlei vormen van
machtsdenken die hun aanspraken op macht ontlenen aan een beroep op
het `natuurlijke' (Het menselijk gelaat, 142; voortaan MG). Uiteindelijk
ziet hij in Heidegger's latere denken een bedenkelijke terugkeer naar een
pathetisch heidendom, waarin alles om moeder aarde draait.

Intussen merk ik op dat de reformatorische filosoof Mekkes in zijn boek
Radix, tijd en kennen (1971) ook een ingrijpende kritiek op de westerse
denktraditie heeft geleverd door deze aan te duiden als een `present' of
present-stellend denken. Interessant is dat de spits van Mekkes betoog
toch een andere is dan die van Levinas, doordat hij op de gebondenheid
van het presente denken aan de theoretische denkhouding wijst. Die
gebondenheid toont hij ook aan in zijn indringende kritiek op Heidegger.
Heidegger's gelukkige greep, namelijk dat hij de horizon van de tijd
aanwees als de omvattende horizon van het verstaan, werd ongedaan
gemaakt doordat hij deze tijdshorizon verwisselt met horizon van het
theoretisch denken.

IX.5 Nogmaals het `er is'

Autrement qu'être ou au-delà de l'essence (voortaan: AE) kan worden
getypeerd als een werk waarin de vraag naar de mogelijkheid van het
filosoferen over transcendentie en over verantwoordelijkheid centraal
staat. In dit boek grijpt Levinas terug op wat hij in zijn vroege werk over
het `er is' had opgemerkt.

Het `er is' richt zich primair tegen de positieve, licht-gevende betekenis
van het zijn bij Heidegger, het zijn als `Es gibt'. Het `er is' heeft daarbij
minstens vier betekenisaccenten:

(a) die van de slapeloze nacht (een ervaring uit Levinas
jeugd), wanneer geluiden een betekenisloos gedruis zijn,
zinloos gemurmel op de achtergrond;

(b) het verschrikkelijke (nachtelijke) gekrioel van punten, c.q.
de chaos-ervaring uit de periode van krijgsgevangenschap;

(c) het `er is' als een herneming van Husserl's experiment van
de wereldvernietiging, c.q. diens leer van de oer-impressie;

(d) `er is' als des-inter-esse, het zijn dat de lege plekken
tussen de zijnden vult (een `inter' `esse' is), en zo meedoet
aan de totaliserende en neutraliserende tendens van het zijn
van de traditionele ontologie.

Het `er is' duidt er op dat alleen een `anders-dan-zijn', een wezenlijk
pluralisme of verschil het mogelijk maakt om aan de speculatieve
dialectiek van zijn en niet-zijn te ontsnappen. Levinas duidt dit verschil
ook wel aan met de termen transcendentie en heteronomie (vgl. AE 3-4,
207-210, 223-224 [franse editie]; vgl. Levinas [1982], Le Temps et
l'autre, hoofdstuk 3; vgl. Husserl [1922], Ideen zu einer reinen
Phänomenologie und phäanomenologischen Philosophie, pp. 91-92.

Deze gecondenseerde samenvatting maakt in ieder geval duidelijk dat de
denkweg van Levinas er een is van het `er is' naar transcendentie en
verantwoordelijkheid. We gaan dat nu wat preciezer na en beginnen in dit
college bij Husserl's tijdsopvatting en de manier waarop Levinas daarop
voortborduurt.

IX.6 Husserl's tijdsopvatting

Husserl's tijdsleer is onder andere te vinden in zijn Vorlesungen zur
Phänomenologie des inneren Zeitbewußtseins (1982). We beperken ons
tot diens leer van de oerimpressie.

Husserl meent dat het bewustzijn een intentionele structuur heeft; het is
altijd bewustzijn-van-iets. Met betrekking tot de tijd betekent dit dat we
ons van de tijd als duur bewust worden doordat we ons op een bepaald
ogenblik (O0) intentioneel richten op reeds vergleden momenten (O-1, O-2
.. O-n) en op toekomstige momenten (O1, O2 .. On). De momenten waarop
terug gegrepen wordt zijn retenties, die waarop vooruitgelopen wordt zijn
protenties. Het intentionele zich richten op deze momenten is een
`Erlebnis'. Het bewustzijn heeft een retentionele en protentionele
structuur die zich uit in de beleving van duur. Of zoals Keij het zegt: "de
intentie is een Erlebnis dat het interval tussen de ogenblikken oversteekt.
Die overbrugging van een afstand duurt" (31). Er gaat nu eenmaal tijd
overheen, om je van O0 - in het bewustzijn - intentioneel te richten op O-1
of O1. Merk op dat de ogenblikken zelf in Husserl's visie geen duur
hebben. Zij hebben een functie die analoog is aan die van de punt in de
geometrie.

Maar, hoe is die intentionele structuur gefundeerd? Als we alle
geïntendeerde voorstellingen en `Erlebnisse' wegdenken, wat houden we
dan over? Heeft het bewustzijn zelf, als bron van betekenisgeving, zelf
een bron? Het antwoord op deze vraag geeft Husserl in zijn experiment
van de wereldvernietiging (in Ideen zu einer reinen Phänomenologie und
phänomenologischen Philosophie, deel I, 91-92). Wat er over blijft na de

reductie van het geïntendeerde is het absolute bewustzijn. Husserl werkt
dit in zijn tijdsleer uit middels de notie van de oer-impressie.

De oerimpressie is het bewustzijn dat ontdaan is van alle retenties en
protenties. Het is een bewustzijn zonder duur. Husserl meent dat dit
bewustzijn een oer-bron is, hij spreekt zelfs van een oer-schepping, een
genesis spontanea (Vorlesungen, 451). Dit bewustzijn is, anders dan het
retentioneel-protentionele bewustzijn, niet spontaan en actief, het
produceert niets; het treft zichzelf aan, namelijk als oerimpressie. Husserl
spreekt van "das Urgezeugte, das Neue, das Bewußtseinsfremd
Gewordene, das Empfangene" - namelijk tegenover de spontaniteit van
het actieve, `erzeugende' bewustzijn. Daar moet dan wel bij gezegd
worden dat dit bewustzijn zich tegelijk als oer-spontaniteit aantreft.
Husserl's oer-impressie is, aldus Levinas, zowel actief als passief,
autonoom en heteronoom, voelen en gevoelde. Het duidt op een
zintuigelijke ambivalentie. Het treft zichzelf aan, namelijk als bron van
betekenisgeving.

Levinas geeft aan deze ambivalentie een interessante wending, door deze
niet als een naast elkaar of als een dialectisch in-elkaar te denken, maar
door juist deze spanningsverhouding, de ambivalentie of het verschil, te
benadrukken. Uiteindelijk krijgt dit verschil via de notie van het `niet-
onverschillig-zijn' (vgl. de term desinteresse) een ethische connotatie. In
de oerimpressie gaat het om een wezenlijke passiviteit, een uit het lood
geslagen zijn dat niet vanuit het theoretisch denken te achterhalen is. Bij
Husserl houdt de theoretisch rede zijns inziens teveel het primaat.

Nog wat preciezer. Volgens Husserl is alle bewustzijn impressie, `in-druk'.
De meest elementaire vorm is de oer-impressie. Deze bestaat uit een
terugbrengen van het vloeiende van de tijd - als duur - tot de
`immanentie' van het moment, het ogenblik dat niet duurt en (nog) niet
intentioneel oversteekt naar andere ogenblikken. Toch ontbreekt ook in de
oer-impressie de intentionaliteit niet, aldus Husserl. Althans zo kan men
zijn uitspraak interpreteren dat er niet zoiets is als een onbewust
bewustzijn dat aan het intenderende bewustzijn voorafgaat.

Het gaat hier opnieuw om het probleem van de fundering. Is de oer-
impressie zelf bewust? Maar als ze dat is, is ze dan niet noodzakelijk
bewustzijn-van-iets, intentioneel bewustzijn? Anders geformuleerd: is het
nu-punt zonder retenties onbewust? Volgens Husserl is een onbewust
bewustzijn een `onding'. In de betreffende passage (Vorlesungen 472-
473) laat hij de vraag of dit bewustzijn intentioneel is liggen. Hij beperkt
zich tot de uitspraak dat het "Urdatum" van de oerimpressie bewust is
"ohne gegenständlich zu sein". Het gaat hier niet om een "auffassende
Akt", want dan zou oneindige regressie onvermijdelijk zijn - namelijk de
regressie die voortvloeit uit de vraag wat dan wel het bewustzijn is dat dit
`Auffassen' van de oerimpressie mogelijk maakt.

Levinas gaat een stap verder dan Husserl door de passiviteit van de
oerimpressie veel sterker te benadrukken. Hij interpreteert de
oerimpressie, via het `er is', letterlijk als een in-gedrukt (im-pressie) zijn,
een uit het lood geslagen zijn; als een uit fase geraken dat wijst op een
diachronie die `onaantastbaar' is. De diachronie is een breuk (Anders dan
zijn, 55-61; voortaan AZ), namelijk in de vanzelfsprekendheid van het
denken dat alles tot bewustzijns-inhoud herleidt en zo alles doet
samenvallen in het tegenwoordige.

Als de oer-impressie zoals bij Husserl als een `oer-schepping' van het
bewustzijn wordt gezien, houdt de theoretische rede het primaat en wordt
het verschil of de ambivalentie (van activiteit en passiviteit) waarop zij
berust toch weer door het denken (actief) ingehaald en glad gestreken,
namelijk doordat het bewustzijn als spontane activiteit de retenties en
protenties - synchronisch - tot hun bron, de oerimpressie, herleidt.
Levinas zegt met Husserl dat de oer-impressie `absolute aanvang' is en
dat zij bijgevolg op haar eigen mogelijkheid vooruit loopt. Realiteit gaat
vooraf aan mogelijkheid. Maar als dit vooruitlopen zo principieel is, kan
het niet naderhand in de retentionele en protentionele objectiveringen van
het bewustzijn worden na-gesynchroniseerd (de term is van mij). Dat is
het wat Levinas bedoelt als hij het heeft over diachronie. In de oer-
impressie van het `er is' treffen we ons zelf aan op zo'n manier, namelijk
zo uit het lood geslagen, dat dit achteraf in het bewustzijn nooit meer
helemaal transparant kan worden gemaakt. Verschil (Levinas) is even
fundamenteel als gelijkheid (van waarneming en het waargenomene bij
Husserl). Het zich aantreffen, passief, duidt op een ab-solute, d.w.z.
losgemaakte, en an-archische, d.w.z. voor-oorspronkelijke, aanvang van
het zich-zelf zijn.

Uiteindelijk zal Levinas de notie verschil via het niet-onverschillig-zijn (of
de des-interesse) een ethische dimensie verlenen.

IX.7 Diachronie

De term diachronie duidt in de eerste plaats op het gegeven dat wij ons
zelf altijd aantreffen in een toestand waarin het bewustzijn niet met
zichzelf samenvalt.

De diachronie is een breuk in de vanzelfsprekendheid van een denken dat
geneigd is alles tot bewustzijns-inhoud te herleiden en zo alles doet
samenvallen in het tegenwoordige. Dit zich aantreffen, passief, duidt op
een ab-solute, d.w.z. losgemaakte, en an-archische, d.w.z. voor-
oorspronkelijke, aanvang van het zich-zelf zijn.

Kort samengevat komt het erop neer dat de hypostase nu wordt
geïnterpreteerd als substitutie (=plaatsvervanging), als gijzelaar zijn aan
een Ander, als een mijns ondanks, voor-een-ander (AZ, 29). Het `zich' is
een accusatief die van geen nominatief afstamt. Hoe is de overgang naar

deze ethische dimensie mogelijk? Hoe dient zij gedacht te worden? Dat is
wel een van de allermoeilijkste vragen die ten aanzien van Levinas te
stellen valt.

Keij spreekt in dit verband van het primaire en het secundaire niveau van
individuatie (zelf-wording) (1992, 21; 225-231). Het eerste niveau is dat
van het zich-zelf-zijn vóór de wereld, vóór het fenomenale; het secundaire
niveau is dat van het fenomenale zelf, dat van het bewustzijn-in-de-
wereld. De vraag hoe het mogelijk is de oerimpressie in ethische zin te
duiden, is dus de vraag hoe de overgang van het primaire naar het
secundaire niveau kan worden voltrokken.

Mijnerzijds zou ik er aan toe willen voegen dat deze onderscheiding uit
didactisch oogpunt wel verhelderend is, maar ook gemakkelijk het
misverstand kan wekken dat het ethische iets is dat er naderhand bij
komt. Dat is wel het laatste wat Levinas voor ogen staat. Dat wij onszelf
als `uit-het-lood-geslagen' aantreffen is immers juist te danken aan het
(voor-ontologische) primaat van de Ander.

Het denken van Levinas laat zich hier niet in één formulering vatten. Zijn
denken is eigenlijk een lange reeks van diepteboringen die het primaat
van de Ander aan het licht proberen te brengen, ook op het primaire
niveau.

IX.8 De epifanie van de Ander

Levinas gebruikt verschillende termen om de Ander, het een voor de
ander, aan te duiden (vgl. AE I.6): het Goede, de Oneindige, het spoor,
illeïteit, betekenis, zegging, boetedoening, kwetsbaarheid en gevoeligheid.
We zullen deze termen hier aan een nader onderzoek onderwerpen. Voor
en goed begrip zijn onder meer ook De filosofie en de idee van het
Oneindige en Betekenis en zin nuttige lectuur (MG, 136vv., 152vv.).

Het Goede: het gaat hier om een verwijzing naar Plato, met name naar
Politeita (508e vv.; het gedeelte vlak voor de vergelijking van de grot in
boek VII): Socrates vergelijkt hier het idee van het Goede met de zon;
zoals de zon licht verschaft, licht dat het zichtbare verbindt met het zien,
zo verschaft de idee van het goede waarheid en kennis; waarheid en
kennis die het gekende verbinden met de kenner. Het goede overschrijdt
het zijn en het zijnde in waardigheid en macht.

Dit laatste, het Goede als dat wat ten grondslag ligt het aan ware en dat
dus het ware overschrijdt, is voor Levinas een vroege erkenning van het
primaat van het ethische; oftewel de rechtvaardigheid.

Het Oneindige: Levinas grijpt hier terug op Descartes, met name diens
derde meditatie waarin hij de vraag stelt naar de relatie tussen ideeën in
mij en de wereld, c.q. de objecten, buiten mij. Hoe kan de afstand tussen

binnenwereld (van het Cogito) en buitenwereld worden overbrugd?
Uiteindelijk is van geen enkel idee behalve de Godsidee zeker dat deze
niet uit mijn eigen geest voortspruit; de Godsidee is de idee van het
Oneindige. Deze idee kan niet uit mijn geest voortspruiten omdat ze zich
niet voordoet en zelfs niet voor kan doen als mogelijkheid (als mogelijk
werkelijk en mogelijkerwijs waar); maar omdat het nu eenmaal in deze
idee zelf besloten ligt om werkelijk en waar te zijn. De objectieve realiteit
van deze idee in mijn geest moet namelijk wel beantwoorden aan een
objectieve realiteit als werkende oorzaak buiten mij, want oorzaken
hebben nu eenmaal een minstens zo groot werkelijkheidsgehalte als de
werkingen (de gevolgen).

De idee van het Oneindige speelt een zeer voorname rol in het werk van
Levinas; vgl. ook het juist genoemde opstel en Totalité et Infinie (1961;
voortaan TI), 18-23. Het ideatum (de inhoud van het idee; daar waar het
idee op doelt) is groter dan het idee zelf, omdat het idee immers in een
eindig mens opkomt. De relatie tussen het ik en het Oneindige is er niet
een tussen omvattende en dat wat erdoor omvat wordt, want het ik kan
het Oneindige niet bevatten. Ook is het niet een relatie die het omvatte
verbindt met het omvattende - want het ik is van het Oneindige
gescheiden. "Door het Oneindige te denken denkt het ik van meet af aan
meer dan het denkt"; het Oneindige is "het radicaal en absoluut andere"
(MG, 144). De afstand er toe is onmetelijk. Daarom kan Levinas ook
zeggen dat het Verlangen naar de Ander niet te stillen is, niet alleen
omdat die Ander niet te omvatten is, maar ook doordat de weg naar de
Ander niet de weg is van het stillen van een behoefte, maar van een
verdieping van het Verlangen in het aangezicht van de Ander.

Het spoor: is de aanduiding voor een andere dimensie dan die van zijn en
niet-zijn. Bij de term spoor moeten we niet zozeer denken aan de
afdrukken in de sneeuw of in de grond, het positieve teken van iets dat
afwezig is (nl. de voet). Vandaar dat Levinas ook zegt dat filosofie wat
anders is dan jagen op wild door de afdrukken van de poten van het wild
te volgen. Dat is nog te traditioneel gedacht, in termen van het
tegenwoordige en het complementaire niet-tegenwoordige. Het gaat om
iets dat een spoor nalaat juist door buiten de tegenwoordigheid te
kunnen. Theo de Boer heeft hier als voorbeeld de roman Der Zauberberg
van Thomas Mann genoemd - een roman waarin een ziekenhuis met
t.b.c.-lijders boven op een berg beschreven wordt en waarin tijdens de
vele gesprekken tussen de zieken de dood nooit genoemd wordt, ook niet
in ontkennende zin, maar desondanks wel de hele atmosfeer bepaalt. Ik
begrijp Levinas zo dat het subject al in beweging gekomen is voordat het
zich bewust is van een oproep en dat juist in die antwoordende beweging
de Ander/het Andere `werkt'. Het gaat om een verstoring van de
immanentie die zich niet binnen de horizon van de wereld vast laat leggen
(MG, 185vv.).

Vandaar dat Levinas zelfs met Sartre instemt wanneer deze zegt dat de
ander een gat (trou) in de wereld is. De Ander is een afwezige die
onttrokken is aan de dialectiek van onthullen en verhullen, openbaren en
verbergen. Maar Sartre stopt te snel: bij hem lezen we niet wat Levinas
wel zegt, dat de Ander zich be-tekent in het gelaat. Dit betekenen is
uitdrukking van een openheid die het transcendente niet van zijn
transcendentie ontdoet door het te herleiden tot een immanente orde. Het
is wel en geen teken: geen teken omdat het niet naar andere tekens
verwijst; wel een teken omdat het een spoor van verstoring achter zich
laat; omdat het niets wil betekenen, geen plan heeft. Het spoor is
onherroepelijk en onherstelbaar; ze is letterlijk iets dat is nagelaten, dat
wil zeggen, iets dat is voorbij getrokken (terwijl het zijn sporen uitwist),
iets dat vertrokken is en dus duidt op een onheuglijk verleden (vgl. de
term diachronie; en het ab-solvere, het losmaken dat het absolute doet);
en zelfs op eeuwigheid!

Daarmee komen we op een volgende term: illeïteit. De Ander valt niet te
herleiden tot een gezamenlijkheid, zegt Levinas. Dat is wat hij op de
dialogische filosofie, van onder andere Buber, tegen heeft. Ook de
gezamelijkheid immers, en zelfs ieder spreken over relaties, heeft de
innerlijke neiging om neutraliserend te werk te gaan, om te beantwoorden
aan de wetten van een tegenwoordig stellend denken. De Ander is geen
Gij, maar een Hij, letterlijk een derde persoon. Niet een persoon waarmee
wij een directe relatie onderhouden, maar een persoon die zich lateraal
(terzijde, zijdelings) van ons ophoudt.

Levinas spreekt in dit verband van de onbeweeglijkheid van het gelaat,
het op-zich (steevast met verwijzing naar het Grieks-Platoonse `kath-
auto'), de volstrekte andersheid of exterioriteit van het gelaat.

X. Besluit

X.1 Terugblik

Is onze poging geslaagd om vanuit de concrete ervaring van angst -- de
alledaagse angst en de psychopathologische angst -- een brug te slaan
naar een meer fundamentele doordenking van het bestaan van de mens
(p.3)? Dat was de vraag waarmee we dit college begonnen.

Het antwoord kan niet anders dan gemengd zijn. Enerzijds toonde angst
als beleving een rijkdom en variatie die, met name ook in haar
pathologische varianten, iets van de gestructureerdheid van de
werkelijkheid laat zien -- zij het indirect. Anderzijds werden we door
Kierkegaard en Heidegger gewaarschuwd om belevingsstructuren, incl.
het antropologische kader vanwaaruit deze geconceptualiseerd worden,
niet te snel te herleiden tot een fundamentele ontologische noties.

Beleving bleek te maken te hebben met structuur. Dat maakten de
antropologische psychiaters duidelijk. Op een indirecte manier werd dat
ook duidelijk bij Kierkegaard: angst is en blijft bij hem een notie die
gebonden blijft aan het esthetische, m.a.w. de zintuiglijkheid en de sfeer
van de begeerte. Ook bij Heidegger vonden we een waarschuwing tegen
zoiets als een psychiatrische Daseinsanalyse; psychopathologie is te
`regionaal' om vandaaruit over te steken naar fundamentele
bestaansstructuren.

Dit regionale houdt in eerste aanleg verband met de structuurzijde van de
angst. Angst is en blijft een belevingsstructuur, ook al gaat ze gepaard
met motorische en fysiologische verschijnselen. Angst drukt daarnaast uit
dat de ik-zelf verhouding geen vanzelfsprekende structuur is, maar een
structuur die in principe ook met de ondergang bedreigd is/kan worden.
Maar verder dan deze antropologische duiding lijkt de filosofie van de
angst niet te kunnen komen.

Maar angst heeft niet alleen te maken met structuren. Ze is ook
uitdrukking van innerlijke dynamiek, van ontwikkeling en strijd, van groei
en remming van groei. Het is met name op dit punt dat we wijzer zijn
geworden van Kierkegaard. Een belangrijke conclusie dat het model van
`een theoretische explicatie (uiteen-vouwen) van wat in de beleving
gegeven is' te simpel is. Daarvoor is de discontinuiteit te groot.
Kierkegaard onderscheidde angst en zonde bijvoorbeeld scherp van
elkaar; angst blijft gebonden aan het esthetische; een psychologische
reductie van de vraag naar de oorsprong en de aard van het kwaad zoekt
men bij hem vergeefs. Kierkegaard had veel gevoel voor de macht van de
angst en de destructieve krachten die door de angst ontketend kunnen
worden. Maar het zijn niet alleen deze kanten die voorop staan. Angst
heeft ook een opvoedende waarde. Religieuze zelfwording is bij
Kierkegaard verbonden (praktisch synoniem) met authenticiteit, echtheid,
realiteit, wat impliceert: een zich-laten-opvoeden-door de angst. Het
dubbele gezicht van de angst is dus dat ze ons enerzijds neerhaalt naar
het platte vlak van de zintuiglijkheid (overmand en verlamd worden door
angstsensaties bijv.) en dat ze anderzijds attent maakt op mogelijkheden
die nog onontgonnen zijn; en uiteindelijk de sprong in het geloof. De
duizeling voor de mogelijkheden van de vrijheid is van dit laatste een
voorbeeld. Daartussen zitten dan nog allerlei ambigue bepalingen, waar ik
nu even aan voorbij ga. Het is met name Kierkegaard geweest die
duidelijk maakte, dat als het gaat om de dynamiek van de angst -- om
angst in historische zin, of als tijdsfenomeen -- de idee van continuiteit
door de structuurniveaus heen te simpel is. Denk aan Kierkegaard's kritiek
op de notie overgang. Denk bijvoorbeeld ook aan de ontologische
differentie bij Heidegger; of aan het totaal discontinue, onberekenbare en
niet-te-beheersen buiten zichzelf gekeerd raken van het subject bij
Levinas.

Dat maakt ons dan - direct of indirect - ook weer attent op de nauwe
samenhang tussen de structurele en de dynamische component van de
angst. De term angst krijgt een betekenis die sterk wordt beinvloed door
de structurele context waarin over haar wordt gesproken.

Bijlage 1

Biografische gegevens Sören Aabye Kierkegaard (1813 - 1856)

1813 Geboorte op 5 mei; jongste zoon in tweede
huwelijk van vader waarin alle kinderen, op Sören
en zijn broer Peter Christaan na, jong zullen
overlijden

Vader zeer dominant, melancholisch, twijfelzuchtig
na vervloeking van God op 11e levensjaar;
succesvol zakenman

Moeder onopvallend (voormalig dienstmeisje)

1821 Naar Kopenhagen (Borgerdydskole)

1830 Inschrijving universiteit Kopenhagen

Ongeschikt voor militaire dienst

1835 Ernstig depressief; angstaanvallen

1838 Vader overlijdt

1840 Eindexamen theologie

Reis door Jutland; verloving met Regina Olsen

1841 Proefschrift over de ironie

Breuk met Regina; vertrek naar Berlijn

1842 Terug naar Kopenhagen

1843 Ofwel ... ofwel

Vrees en beven

De herhaling

1844 Filosofische kruimels

Het begrip angst

1845 Stadiën op de levensweg

1846 Onwetenschappelijk naschrift

1847 Liefdedaden

Huwelijk Regina Olsen met Friedrich Schlegel

1849 Twee korte ethisch-religieuze verhandelingen

De ziekte tot de dood

1850 De leerschool van het christendom

1851 Over mijn werkzaamheid als schrijver

Twee redeveoeringen voor het Heilig Avondmaal op

zondag

Voor een gewetensonderzoek ter aanbeveling aan
mijn tijdgenoten

1854. Dood van bisschop Mynster; protest tegen rede bij het
aantreden van diens opvolger

Martensen

1855. Het ogenblik

Bijlage 2

Over de notie actualiteit

Malantschuk (p. 120ff.) verklaart dat de notie actualiteit altijd een
synthese omvat bij Kierkegaard. Verder meldt hij dat het werk van de
Deen Sibbern over collateralen van invloed is geweest op Kierkegaard’s
visie op het actuele. In de begripsontwikkeling gaat het niet om een
lineaire beweging, maar om het samengaan van meerdere parallelle (of
collaterale) bewegingen.

Nordentoft citeert vooral uit de Papyrer en de dagboeken; en benadrukt
eveneens dat actualiteit een notie is die steeds samen met een andere
notie moet worden genomen, bijvoorbeeld idealiteit; of mogelijkheid. Het
reële of actuele is het onmiddellijke, nl. dat wat zo onmiddellijk is dat je
het al weer kwijt bent op het moment dat je er over spreekt, omdat de
taal nu eenmaal gebonden is aan de idealiteit van algemene begrippen.
Pap. X 2 A 439 zegt [Nordentoft335]: " `Actualiteit’ staat het niet toe
begrpene te worden. Joh. Climacus heeft de juistheid hiervan al heel
eenvoudig aangetoond. Begrijpen is namelijk actualiteit oplossen in
mogelijkheid – maar dan is het inderdaad onmogelijkheid om het te
begrijpen, want begrijpen is dan hetzelfde als het transformeren [van het
actuele] in mogelijkheid en dus niet je eraan vast klampen als actualiteit.
Het is een terugkeer, een stap terug, om te begrijpen in relatie tot
actualiteit. Het is niet alsof `actualiteit’ zonder begrip [concept] is,
helemaal niet; nww, het begrip dat gevonden wordti door het actuele op
te lossen in het mogelijke is er ook in de actualiteit, maar er natuurlijk iets
extra – dat is actualiteit".

Of in Ziekte tot de dood: "Wat actualiteit is kan niet worden angeduid in
de taal van de abstractie. Actualiteit is inter-esse tussen de elementen van
de – door het abstracte denken tot stand gebrachte - hypothetische
eenheid van denken en zijn".

Het is dus niet zo dat de subjectieve denker – i.t.t. de abstracte
Hegeliaanse denker – zomaar zijn abstracties weg kan werken,
integendeel, ook hij kan dit niet. Maar hij is zich daar tenminste van
bewust. Hij houdt rekening met het actuele karakter van zijn subjectieve
en momentane denken, beseffend dat hij dit actuele en momentane in de
act van begrijpen niet vast kan houden.

Actualiteit is dan ook altijd mijn actualiteit. Het bestaan in z’n actualiteit
denken is dus ook altijd mijn bestaan in z’n actualiteit denken.

Als het nu over de zonde gaat dan hebben we het over actualiteit in de zin
van actus – d.w.z. van daad of van daden. We zijn dat op het terrein van
de ethiek. En het actuele komt dat niet in termen van het observeerbare
aan de orde, maar handelend, beoordelend en beschuldigend. In de

psychologie gaat het - ook en zelfs als ze zich op het detail richt – op de
zonde als mogelijkheid; in de ethiek daarentegen om de zonde als het
actuele. Van de mogelijkheid van de zonde iets actueels maken is pogen
psychologie om te zetten in ethiek; maar dat klinkt de dogmatiek als een
vloek in de oren, omdat vrijheid niet een mogelijkheid is en kan zijn.
Zodra de vrijheid er is, is ze actueel; net zoals in vroeger dagen van God
gezegd werd dat als zijn bestaan mogelijk is, dat bestaan actueel is.

Het schema wordt nu dat de psychologie zich met het actuele bezig houdt
onder het gezichtspunt van het mogelijke, de idealiteit. Ten aanzien van
de zonde houdt dit in dat ze hoogstens zich met de randvoorwaarden, het
hoe, kan bezig houden, niet met de verklaring van de zonde; kortom de
psychologie houdt zich bezig met het reëel mogelijke. De dogmatiek is er
op gericht de zonde te verklaren, namelijk vanuit de erfzonde; dat doet ze
door het feit van de zonde te vooronderstellen. Ze verklaart vanuit de
ideële mogelijkheid van de zonde. De eerste ethiek houdt zich bezig met
het ideële, de algemene norm. Ze heeft de zonde niet echt in beeld. De
tweede ethiek blijft om zo te zeggen van onderop werken.

Bijlage 3

K. hanteert het volgende schema (ook te vinden in de Nederlandse
vertaling noot 288, p. 335; en ontleend aan IV 293); met een verwijzing
naar Aristoteles notie van prima philosophia waarin theologie en filosofie
nog door elkaar lopen:

Eerste filosofie tweede filosofie

Immanentie transcendentie

Herinnering herhaling

Socrates Christus

A B

interesse

Metafysica dogmatiek

Psychologie

Eerste ethiek tweede ethiek

Kierkegaard - stadia in de geestelijke ontwikkeling

1. Het esthetische stadium

* Don Giovanni

* Onschuld; de geest droomt of
bevindt zich in de roes van het opgaan
in het zintuiglijke

2. Het ethische stadium

* Socrates

* Zich gehouden weten aan het algemene

3. Het religieuze stadium

* Abraham

* Sprong in het geloof; verenkeling

NB: door de stadia heen is er sprake van een toenemende
differentiatie

Kierkegaard - angst en twijfel in relatie tot het zich
actualiseren

Abstract denken ~ geest

Intermediaire zone: twijfel

De actualiteit van de persoonlijke ervaring

Intermediaire zone: angst

Pure zintuigelijkheid ~ lichaam

Literatuur

Binswanger, L. (1947a), Lebensfunktion und innere Lebensgeschichte. In:
Ausgewählte Vorträge und Aufsätze. Band 1. Zur phänomenologischen
Anthropologie. Francke: Bern, 50-73.

Binswanger, L. (1947b), Über die daseinsanalytische Forschungsrichtung
in der Psychiatrie. In: Ausgewählte Vorträge und Aufsätze. Band 1. Zur
phänomenologischen Anthropologie. Francke: Bern, 190-217.

Bollnow, O. F. (19563), Das Wesen der Stimmungen. Vittorio
Klostermann: Frankfurt am Main.

Ferguson, H. (1995), Melancholy and the Critique of Modernity.
Kierkegaard's Religious Psychology. London & NY: Routledge.

Gebsattel, V.E. Freiherr von (1954a), Zur Psychopathologie der Phobien.
Die psychasthenische Phobie. In: Prolegomena einer medizinischen
Anthropologie. Ausgewählte Aufsätze. Springer Verlag:
Berlin/Göttingen/Heidelberg, 42-74.

Gebsattel, V.E. Freiherr von (1954b), Die Welt des Zwangskranken. In:
Prolegomena einer medizinischen Anthropologie. Ausgewählte Aufsätze.
Springer Verlag: Berlin/Göttingen/Heidelberg, 74-128.

Glas, G. (1991), Concepten van angst en angststoornissen. Een
psychiatrische en vakfilosofische studie. Swets & Zeitlinger:
Lisse/Amsterdam.

Glas, G. (1992), Angst tussen pathologie en existentiële ervaring. Psyche
en Geloof, jrg. 3, 88-100.

Glas, G. (1993), Ontheemd-zijn, contingentie en zin. Over de mogelijkheid
de oorsprongsloosheid te denken. Inaugurele rede: Rijksuniversiteit
Leiden.

G. Glas, The subjective dimension of anxiety: a neglected area in modern
approaches to anxiety? In: J.A. den Boer, E. Murphy & H.G.M. Westenberg

(Eds.), Clinical management of anxiety; theory and practical applications.
New York: Marcel Dekker Inc., 1997, 43-62.

G. Glas, Angst. Een psychiatrische en filosofische beschouwing (wordt in
1999 bij Boom in een gereviseerde vorm gepubliceerd onder de titel Angst
- beleving, structuur, macht).

Goldstein, K. (1929), Zum Problem der Angst. Allgemeine ärztliche
Zeitschrift für Psychotherapie und psychische Hygiene, Band 2, 409-437.

Gouwens, D.J. (1996), Kierkegaard as a Religious Thinker. Cambridge:
Cambridge University Press.

Hannay, A. & G.D. Marino (Eds.) The Cambridge Companion to
Kierkegaard. Cambridge (UK):Cambridge university press, 1998.

Heidegger, M. (1927), Sein und Zeit, Tübingen: Niemeyer Verlag --SuZ

Heidegger, M. (1929), Was ist Metaphysik? (In: Gesamtausgabe I. Band
9. Vittorio Klostermann: Frankfurt am Main) -- WiM

Kierkegaard, S., The concept of anxiety. A simple psychologically orienting
deliberation on the dogmatic issue of heriditary sin (Translation of
Begrebet Angest. Ed. and transl. by R. Thomte in collaboration with A.B.
Anderson). Princeton University Press: Princeton, New Jersey, 1844/1980
--CA

Kierkegaard, S. (1849), The Sickness unto Death. A Christian
Psychological Exposition for Edification and Awakening (translated with an
introduction and notes by A. Hannay [1989]). Penguin Books: London.

Kronfeld, A. (1935), Über Angst. Nederlandsch Tijdschrift voor
Psychologie, jrg. 3, 366-387.

Levinas, E. (1978),Van het zijn naar het zijnde. Ambo: Baarn
(oorspronkelijke titel De l'existence à l'existant, 1947) -- ZZ

Levinas, E. (1991), Anders dan zijn of het wezen voorbij. Ambo: Baarn
(oorspronkelijke titel Autrement qu'être ou au-delà de l'essence, 1974) --
AZ.

Malantschuk, G. (1971), Kierkegaard's Thought (ed. & transl. By H.V. &
E.H. Hong). Princeton: Princeton University Press.

May, R. (1950), The meaning of anxiety. The Ronald Press Comp.: New
York.

May, R. , Angel, E. & H.F. Ellenberger (1958/1994), Existence.
Northvale/London: New Jersey/UK.

May, R. (1983), The discovery of being. Writings in existential
psychotherapy. Norton & Comp. New York/London.

Nordentoft, K. (1972), Kierkegaard's Psychology. Pittsburgh: Duquesne
University Press.

Schmidt-Degenhard, M. (1986), Angst - problemgeschichtliche und
klinische Aspekte. Fortschr. Neurol. Psychiatr., 54, 321-339.

Yalom, I.D. (1980), Existential psychotherapy. Basic Books: New York.

