
7

be rt bl a ns

Inleiding

wat is het innerlijk? 

De oude kerkvader Augustinus (354-430) is opmerkelijk 
actueel. Er verschijnen veel publicaties over zijn leven en 
denken, en in hedendaagse discussies over secularisatie en 
religie wordt vaak naar hem verwezen. Die verwijzingen 
roepen een spanning op: enerzijds vertoont de turbulente 
tijd waarin hij leefde gelijkenissen met de onze, anderzijds 
is er een fundamenteel verschil inzake omgaan met het in-
nerlijk. Bij Augustinus is sprake van een ontdekking van 
het innerlijk, terwijl in onze tijd het innerlijk problema-
tisch geworden is of zelfs verloren lijkt te gaan. 
	 Je schrijft over jezelf op Facebook, Twitter of elders 
op internet, over wat je bezighoudt. Je maakt je digitale 
profiel, je ‘zelf’ in de sociale media. Maar de persoon die 
je dan presenteert of die als zodanig gepresenteerd wordt, 
ben je dat ook werkelijk? Achter jouw naam kan een ander 
werkzaam zijn, en je profiel laat niet alles zien. Wie ben je 
dan? Wat is het zelf? Internet biedt allerlei voordelen voor 
het sociale verkeer, maar het lijkt ook tot uitholling of zelfs 
verlies van innerlijkheid te leiden. Als het innerlijk echter 
verloren gaat, niet meer bestaat of in ieder geval misleidend 
is, is het goed eens nader te bezien hoe zoiets als het zelf, 
met een eigen innerlijk, tot stand gekomen is.

Ook op wetenschappelijk en filosofisch niveau stelt men 
vragen over het zelf en het innerlijk. Is het innerlijk niet een 
gedachtespinsel? Is het zelf een oppervlakkig bijverschijn-
sel van onderliggende fysiologische en biologische proces-
sen? Soms verwoordt men de kwestie nog stelliger: ook 

Bert Blans (red.), ‘De ontdekking van het innerlijk. De actualiteit van Augustinus’ 
Valkhof Pers, Nijmegen 2012 

(Annalen van het Thijmgenootschap, afl. 100.4) 


8

als het er ooit geweest is, het zelf zal er zeker niet altijd zal 
zijn. Transhumanisten wijzen erop dat allerlei technische 
en wetenschappelijke ontwikkelingen ons uitdagen voorbij 
de mens te denken. Allerlei verbindingen tussen hersenen 
en techniek zullen een nieuwe soort of een nieuw stadium 
voorbij de mens opleveren: voorbij binnen en buiten, voor-
bij lichaam en geest, voorbij mens en techniek zoals wij die 
nu kennen. En filosofisch heeft men niet alleen in voorbije 
eeuwen al eens gedacht dat de mens een machine is, maar 
ook existentieel benadrukt dat de mens allereerst betrok-
ken is op alles wat er buiten is, op dingen, anderen, de we-
reld, ja zelfs zijn lichaam. Bestaat er wel zoiets als het zelf of 
een innerlijk? Of misleiden wij onszelf?
	 Voor de reflectie over deze vragen is het denken van 
de vroegchristelijke Augustinus een uitstekende gids. Hij 
hield zich – als een van de eerste denkers in onze geschiede-
nis – bezig met noties als ‘zelf’, ‘authenticiteit’ en ‘inner-
lijk’. Zijn voormoderne visie is een van de grote bronnen 
voor het moderne zelfbegrip. Daarom draagt aandacht 
voor Augustinus’ visie bij aan diepgaander begrip van ons 
zelf en ons innerlijk.

augustinus tussen pl ato en descartes 
en rousseau 

In zijn monumentale studie Sources of the Self. The making 
of the Modern Identity (1989) ontwikkelt Charles Taylor een 
filosofische genese van het moderne zelfbegrip. Volgens 
Taylor is Augustinus een van de belangrijkste ‘bronnen van 
het zelf’, omdat hij een verdiepende visie op het innerlijk 
ontvouwt. Taylor situeert Augustinus ten opzichte van 
Plato, Descartes en Rousseau. 
	 Bij Plato is er wel het onderscheid tussen ziel en lichaam 
en de oriëntatie op het idee van het Goede, maar de ideeën 
bevinden zich niet in ons: zij hebben het karakter van de 
hoogste objecten. Het belang van Augustinus is dat hij in 
deze traditie staand twee nieuwe accenten legt. Ten eerste 

Bert Blans (red.), ‘De ontdekking van het innerlijk. De actualiteit van Augustinus’ 
Valkhof Pers, Nijmegen 2012 

(Annalen van het Thijmgenootschap, afl. 100.4) 


9

de bezinning op de reflectie zelf. Een belangrijke verdie-
ping op de weg naar het innerlijk, die bij Augustinus pas  
te vinden is, is de richting van de blik. ‘Onze belangrijkste 
weg naar God loopt niet via het domein van de objecten, 
maar bevindt zich in ons’. Terwijl de ideeën voor Plato zich 
niet binnen ons bevinden, is dit voor Augustinus wel het  
geval en heeft een bezinning plaats op het denken in ons. 
Men heeft dan ook wel gezegd dat de weg naar de subjecti-
viteit van Augustinus lijkt op die van Descartes. En inder-
daad is er ook bij Augustinus een soort twijfelexperiment, 
met als uitkomst dat men niet het twijfelen zelf, het denken, 
het leven en dus het bestaan weg kan denken, zoals men 
dit in wel drie teksten van Augustinus kan terugvinden. 
Maar de uitkomst is wezenlijk verschillend. Bij Descartes 
leidt dit tot de zekerheid van een vast fundament in het zelf,  
namelijk het zekere zelfbewustzijn, het cogito. Bij Augus
tinus leidt dit tot de betrokkenheid op God. En dat is heel 
iets anders, zoals ook de grote Descartes-deskundige Jean-
Luc Marion in zijn boek over Augustinus onderstreept. 
	 Een tweede belangrijk verschil tussen Plato en Augusti- 
nus betreft het verlangen of de wil. Natuurlijk kende Plato 
de Eros. Maar de opvatting dat de wil voor een keuze tus-
sen een goed en een kwaad staat, is typisch christelijk. 
Deze opvatting wordt door Augustinus diepzinnig uitge-
werkt, zowel in het verhaal van zijn eigen leven als in de 
reflectie daarop. 
	 Ook de Romantiek is een van de grote bronnen van het 
zelf, volgens Taylor. Op het eerste gezicht is er een gelijke-
nis tussen Augustinus’ belangstelling voor het innerlijk 
verlangen en de visie van bijvoorbeeld Rousseau. Hebben 
beiden niet ‘Bekentenissen’ geschreven en zijn beiden 
niet bezig met een soort autobiografie? Er is echter een 
wezenlijk verschil. Om het scherp te stellen: men noemt 
Augustinus’ Belijdenissen wel een autobiografie maar dat is 
het niet; en Rousseau heeft zijn werk wel ‘Belijdenissen’ ge-
noemd, maar het is pure autobiografie en geen belijdenis. 
Het verschil is dat belijdenissen worden gedaan en geschre-

Bert Blans (red.), ‘De ontdekking van het innerlijk. De actualiteit van Augustinus’ 
Valkhof Pers, Nijmegen 2012 

(Annalen van het Thijmgenootschap, afl. 100.4) 


10

ven voor God, terwijl bij een autobiografie een dergelijke 
instantie ontbreekt en men volledig is geconcentreerd op 
de eigen gemoedsbewegingen en verlangens.
	 Kortom, na Plato vindt Augustinus de onvermoede diep- 
te van het innerlijk, en ver vóór Descartes en Rousseau 
ontdekt hij de goddelijke transcendentie van het innerlijk. 
Augustinus betoogt dat inkeer tot het innerlijk nodig is om 
het ware zelf te vinden. Hij beschrijft dat dit ware zelf be-
trokken is op God. Bij Augustinus speelt de genadevolle 
transcendentie aldus een beslissende rol om het complexe 
zelf van de mens te begrijpen.

de bijdr agen in dit boek

In dit boek worden de belangrijkste thema’s van Augusti
nus’ denken over het innerlijk uitgediept. Elke bijdrage be-
spreekt een facet of laag van Augustinus’ zoektocht, zodat 
de bundel een weerspiegeling is van stadia op Augustinus’ 
denkweg.
	 René Munnik laat zien dat Augustinus’ onthulling van 
zijn innerlijk nuances bevat die ontbreken in hedendaagse 
filosofie en wetenschap, die daardoor dan ook blind zijn 
voor hun eigen vooronderstellingen. Vervolgens knoopt 
Munnik aan bij de notie van monde vécu en betoogt dat het  
lezen en schrijven de technologische mediatie van Augusti- 
nus’ leefwereld is. Hij concludeert dat Augustinus zich on-
sterfelijk heeft gemaakt door zijn ‘totaalbiografie’. 
	 De bijdrage van Martijn Schrama zet een stap verder 
met Augustinus’ beschouwingen over het zoeken naar 
God. Schrama legt uit dat bij Augustinus het zoeken naar 
en ontdekken van God elkaar voortdurend veronderstellen 
en bevorderen. Het gaat om een complexe verhouding die 
kenmerkend is voor de menselijke relatie tot God. Als de 
mens groeit in spiritualiteit, brengt God meer vervulling 
terwijl tegelijkertijd Zijn mysterie toeneemt. 
	 Augustinus’ zoektocht naar God voert hem naar zijn 
diepste innerlijk, in zijn geheugen en verder, voorbij het 

Bert Blans (red.), ‘De ontdekking van het innerlijk. De actualiteit van Augustinus’ 
Valkhof Pers, Nijmegen 2012 

(Annalen van het Thijmgenootschap, afl. 100.4) 


11

geheugen, naar de transcendente realiteit van eeuwigheid, 
waarheid en geluk. Donald Loose belicht de belangrijkste 
perspectieven van Augustinus’ analyse van het geheugen 
en illustreert zijn uiteenzetting met een prachtige bespre-
king van de film After Life.
	 De inkeer in het geheugen roept voor Augustinus de 
vraag op: ‘wat is tijd?’ Zijn antwoord is opmerkelijk, om 
een aantal redenen, zoals Bert Blans uitlegt. Augustinus 
begrijpt tijd vanuit het innerlijk, als distentio animi, en 
breekt zodoende met antieke opvattingen over de tijd. 
Bovendien werkt hij het begrip uit naar een opvatting over 
geschiedenis en naar regels voor het persoonlijk leven en 
het kloosterleven. Beslissend is dat Augustinus steeds 
Christus in het midden plaatst, zodat de tijdslijnen van 
mensenlevens en mensengeschiedenis worden doorkruist 
door Gods presentie bij de mens. 
	 Een heel bijzonder fenomeen waarin Gods aanwezig-
heid voor de mens kenbaar wordt, is de muziek. Frank van 
Roermund laat zien dat voor Augustinus muziek een ge-
talsmatige ordening is die naar God verwijst. Augustinus 
onderscheidt soorten ritmes en betoogt dat de hoogste 
soort, de verstandelijk beoordelende ritmes, weerklank is 
van Gods onveranderlijke waarheid. Het is dan ook niet 
verwonderlijk dat Augustinus zo veel belang hecht aan het 
genieten van muziek. Is hier misschien ook een verband te 
vinden met het lied van ‘Tolle, lege’ dat zo’n beslissende rol 
speelt bij Augustinus’ bekering?
	 In ieder geval wordt de figuur van de transcendentie van 
de waarheid uitvoerig gethematiseerd in de Belijdenissen. 
Rudi te Velde beschrijft dat Augustinus’ inkeer tot zichzelf 
te maken heeft met zijn onvrede over de impasses waartoe 
het scepticisme leidt. Het scepticisme leert dat de kennis 
van ‘buiten’, van de wereld, vol twijfels en onzekerheden 
zit. Wie de waarheid verlangt, moet daarom de aandacht 
verleggen van buiten naar binnen en dus inkeren tot zich-
zelf. In het innerlijk wordt dan de waarheid ontdekt als het 
licht dat dragend is voor de mens en op grond waarvan 

Bert Blans (red.), ‘De ontdekking van het innerlijk. De actualiteit van Augustinus’ 
Valkhof Pers, Nijmegen 2012 

(Annalen van het Thijmgenootschap, afl. 100.4) 


12

menselijke kennis pas mogelijk wordt. Te Velde bespreekt 
deze grondende waarheid verder: ze is ook norm, ze is 
openbaar en verborgen, en ze schenkt vreugde. Het zijn 
kwaliteiten van de waarheid die haaks lijken te staan op 
moderne visies op het zelf, waar ‘stijl’ en ‘brein’ domine-
ren. Geeft de diepte van Augustinus’ begrip van de waar-
heid aanleiding te denken dat die moderne visies wel eens 
erg oppervlakkig zouden kunnen zijn?
	 Matthias Smalbrugge laat zien dat er goede redenen zijn 
om deze vraag te stellen. Het zelf van Augustinus’ denken 
is een op God betrokken zelf. Augustinus’ geschreven zelf-
portretten zijn daarom dubbelportretten: het beeld van het 
zelf tekent meteen de hand van God die de waarheid en de 
eenheid schenkt. Deze relationele complexiteit verschuift 
in de Renaissance. Smalbrugge betoogt dat in Petrarca’s 
‘confessio’ het zelf op de voorgrond komt te staan en God 
naar de achtergrond verdwijnt. Daarmee verliest de mens 
de fundering die hem tot eenheid maakt. De moderne frag-
mentatie van het zelf bewijst dat deze verschuiving sterk 
heeft doorgewerkt.
	 Het zelfportret dat Augustinus in de Belijdenissen 
schrijft, onthult het lezen van Augustinus. Wim Sleddens 
laat zien dat Augustinus’ zoektocht in zijn innerlijk weer-
geeft hoe hij langzamerhand leert om zijn ziel te lezen. Het 
lezen van literatuur, van antieke en platoonse geschriften, 
en zelfs van de Schrift bevredigt Augustinus niet, het biedt 
hem niet de waarheid en het geluk die hij ten diepste ver-
langt. Pas als hij wordt aangesproken door een passage uit 
het evangelie, weet hij zich door God geraakt en vindt hij 
de vervulling van het christelijk geloof. Maar ook daarna 
blijft Augustinus een lezer want, zoals Sleddens aangeeft, 
hij leest het scheppingsverhaal opnieuw en interpreteert 
het. Augustinus’ interpretatie van het scheppingsverhaal is 
onderwerp van de laatste drie boeken van de Belijdenissen. 
Dan is Augustinus als het ware een voorlezer geworden: hij 
leest voor ons, lezers, de Schrift voor.
	 Kunnen wij, moderne mensen, Augustinus’ lezing vol-

Bert Blans (red.), ‘De ontdekking van het innerlijk. De actualiteit van Augustinus’ 
Valkhof Pers, Nijmegen 2012 

(Annalen van het Thijmgenootschap, afl. 100.4) 


13

gen? Kunnen wij zijn ontdekking van het innerlijk herne-
men, onszelf wagen aan het zoeken naar en ontdekken van 
God? Is dat wat we proberen te doen als we de Belijdenissen 
lezen? Het zijn vragen die versterkt worden door de wijze 
waarop Lyotard Augustinus heeft herlezen. Renée van 
Riessen bespreekt diens project. Ze laat zien dat Lyotard 
nieuwe accenten aanbrengt, waardoor de oorspronke-
lijke kracht van Augustinus’ Belijdenissen weer opvlamt. 
Die kracht is niet de tekst zelf van de Belijdenissen, het is 
de kracht van de gebeurtenis van de Godsontmoeting die 
Augustinus heeft ervaren en die hij bezingt in zijn tekst. Is 
het niet wonderlijk dat ook moderne lezers, ook wij, door 
deze kracht geraakt kunnen worden en dan ons innerlijk 
kunnen gaan ontdekken?

Dit boek is gebaseerd op lezingen die de auteurs gehou-
den hebben tijdens de uiterst succesvolle masterclass 
‘De ontdekking van het innerlijk. Over de actualiteit van 
Augustinus’. Deze masterclass, georganiseerd door de 
Stichting Thomas More, vond plaats eind augustus 2011 en 
had tot doel de deelnemers – masterstudenten en andere 
belangstellenden – in te leiden in het denken over het in-
nerlijk. Augustinus’ Confessiones diende daarbij als gids. 
Naast de tekststudies en lezingen waren er bijzondere acti-
viteiten, zoals orgelspel, gregoriaanse zang, bezoek aan de 
Augustinuskerk met uitleg van de afbeeldingen, wat voor 
een bijzondere sfeer heeft gezorgd en waardoor deze mas-
terclass voor de bijna zestig deelnemers zeer inspirerend is 
geweest.
	 Graag dank ik alle sprekers voor hun lezingen in de 
masterclass en ik dank de auteurs van deze bundel voor 
de bewerking van hun lezingen. Daarnaast wil ik Edith 
Brugmans danken voor haar bijdrage aan deze inleiding 
en haar intensieve redactiewerk voor deze bundel. Tot slot 
dank ik de Stichting Thomas More.
	 De masterclass bevatte meer dan dit boek weergeeft, dit 
boek vormt als het ware slechts de buitenkant van de mas-

Bert Blans (red.), ‘De ontdekking van het innerlijk. De actualiteit van Augustinus’ 
Valkhof Pers, Nijmegen 2012 

(Annalen van het Thijmgenootschap, afl. 100.4) 


14

terclass. Daarom, met een variatie op Augustinus: dit boek 
laat zich lezen als uitnodiging en aansporing tot verdere 
ontdekking van het innerlijk. 

Bert Blans (red.), ‘De ontdekking van het innerlijk. De actualiteit van Augustinus’ 
Valkhof Pers, Nijmegen 2012 

(Annalen van het Thijmgenootschap, afl. 100.4) 


