

Zonder vrije wil

Een filosofisch essay over verantwoordelijkheid

Jan Verplaetse


UITGEVERIJ NIEUWEZIJD'S

Uitgegeven door: Uitgeverij Nieuwezijds, Amsterdam

Zetwerk: CeevanWee, Amsterdam

Omslag: Marjo Starink, Amsterdam

© 2011, Jan Verplaetse

ISBN 978 90 5712 328 3

NUR 730

De vertalingen van de citaten op pagina 29, 61, 97 en 188 zijn afkomstig uit:

– L.N. Tolstoj (2006). *Verzamelde werken*, deel 1v. *Oorlog en Vrede*, deel 2.

Amsterdam: Van Oorschot.

– I. Kant (2009). *Kritiek van de praktische rede*. Amsterdam: Boom.

– A. Schopenhauer (1999). *De vrijheid van de wil*. Amsterdam: Wereldbibliotheek.


Bij de productie van dit boek is gebruikgemaakt van papier dat het keurmerk van de Forest Stewardship Council (FSC) mag dragen. Bij dit papier is het zeker dat de productie niet tot bosvernietiging heeft geleid.

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm, geluidsband, elektronisch of op welke andere wijze ook en evenmin in een retrieval system worden opgeslagen zonder voorafgaande schriftelijke toestemming van de uitgever.

Hoewel dit boek met veel zorg is samengesteld, aanvaarden schrijver(s) noch uitgever enige aansprakelijkheid voor schade ontstaan door eventuele fouten en/of onvolkomenheden in dit boek.

Inhoud

Mijn laatste verwijt	11
1. Het filosofische syllogisme	29
2. De voorwaarden	61
3. De alternatieven	96
4. De maatschappelijke gevolgen	129
5. De persoonlijke gevolgen	186
Literatuur en verantwoording	215
Appendix: Het syllogisme bewezen	225
Index	233

Mijn laatste verwijt

Hier komt mijn laatste verwijt, mijn allerlaatste, zo heb ik me vorgenommen. Of ik het volhoud om niemand nog iets kwalijk te nemen, niemand meer de schuld te geven, weet ik niet. Ik kan het niet beloven. Mijn goede bedoelingen kunnen van korte duur zijn. Toch ben ik van oordeel dat we beter niet meer verwijten, niemand nog iets kwalijk nemen. Het is een conclusie die onafwendbaar is, zoals ik zal aantonen. Ik zal de lezer bewijzen dat verwijten een vrije wil vergen, maar dat een vrije wil niet kan bestaan. En daarmee zijn verantwoordelijkheid en schuld onmogelijk. Ik geef onmiddellijk toe dat dit een radicale conclusie is, met enorme gevolgen voor onszelf en onze samenleving. Dikwijls denk ik dat ik haar liever niet had getrokken. Dikwijls moet ik mezelf opnieuw overtuigen van mijn gelijk. Het is een rationele waarheid die botst met onze diepste intuïties en felste emoties, ook met de mijne. Ik ben onvoldoende wereldvreemd om dit te niet beseffen. Maar de rede heeft ook zijn rechten. Waarom kan een waarheid niet radicaal zijn? Waarom zou ze per definitie gematigd moeten zijn? Laten we daarom moedig zijn en alle argumenten onderzoeken. Onze conclusies consequent doordenken. Laten we ons overgeven aan een denkoefening. Zonder taboes. Dat is toch de kerntaak van een filosoof, niet?

Hersenwetenschappers

Die denkoefening begint straks, een boek lang. Maar voor mijn be-toog begint, wil ik een laatste keer verwijten, een laatste keer uitha-

len. Daarna is het afgelopen. Eenvoudig zal dat zeker niet zijn. Dus genieten maar van deze laatste keer. Uit volle borst een staalhard verwijt, zodat ik een tijdje verder kan en later op een moeilijk moment in een verwijtloze toekomst nog even kan nagenieten. Dat laatste verwijt heb ik voorbehouden voor een speciale groep mensen die ik verder zeer waardeer. Ik vertoef vaak in hun midden en sta steevast versted van hun gesprekken en bevindingen. Momenteel zijn ze populair en gegeerd. Hersenwetenschappers liggen goed in de markt. Terecht, want wat zij de laatste decennia lieten zien, houd je nauwelijks voor mogelijk. Met behulp van scanners en modulatiestoelsten ontrafelen ze de hersenprocessen die ons denken en doen sturen. Op breinbeelden leggen ze de netwerken en circuits vast die nodig zijn om allerlei functies uit te voeren, ook de mentale functies waar wij mensen zo trots op zijn. Ze bewijzen dat vermogens die filosofen of theologen ooit aan een ziel of geest toeschreven, niet meer zijn dan de uitkomst van biochemische breinprocessen. We hebben geen ziel of geest meer nodig. Of het nu om denken, herinneren, beslissen of zelfs moraal gaat, onze geest is een zaak van vlees en bloed. In een paar decennia hebben de hersenwetenschappers ons mens- en wereldbeeld enorm veranderd. Je kunt tegenwoordig niet meer over de mens spreken zonder hun wetenschap. Praat je over de mens, dan praat je over het menselijke brein. Over breinregio's, neuronen, neurotransmitters, enzovoort. Ik voel me een gelukkige getuige van hun wetenschappelijke revolutie.

Je vraagt je misschien af hoe ik erbij kom die hersenwetenschappers iets te verwijten? Ik moet hun dankbaar zijn. Zij hebben de vrije wil hoog op de agenda geplaatst. Door hun spectaculaire ontdekkingen is de vrije wil opnieuw een geliefkoosd discussiethema. Voor scholieren is de vrije wil verplichte stof. Dit was lang niet altijd het geval. Voor het uitbreken van de hersenwetenschappelijke revolutie rustte dit thema in de stoffige fauteuils van filosofen. Tot voor enkele decennia was de vrije wil een wijsgerig onderwerp dat je met filosofische argumenten en redeneringen aanpakte. Voor filosofen maakte het niet uit hoe het brein werkte. Voor hun wijsgerige stellingen hadden ze geen wetenschappelijke bevindingen nodig. Logische analyse en gedachte-experimenten volstonden. Maar omdat logische redeneringen nu eenmaal veel minder hip zijn dan kleurrijke breinbeelden,

was de wijsgerige discussie over de vrije wil ook weinig aantrekkelijk. De beroepsernst van professionele filosofen deed er nog schepje bovenop. Academische filosofen zetten argumenten om in wiskundige formules en vervingen alledaagse concepten door technische termen, waardoor het hele vrijwildebat snel esoterisch werd. De argumenten kwamen niet verder dan de gloed van het haardvuur in de filosofiefaculteit. Dankzij het succes van de hersenwetenschappen werd de vrije wil een thema van iedereen. Het debat democratiseerde. Niet alleen hersenwetenschappers discussiëren nu mee, maar elke burger met een mening. Wijsgeren verloren het monopolie op dit complexe probleem. Dit is zonder meer een goede zaak. Je vraagt je opnieuw af: hoe kom ik er dan bij hersenwetenschappers iets te verwijten? Ik moet hun dankbaar zijn.

Mijn probleem is het volgende. Je kunt van filosofen veel zeggen – veel droeve dingen – maar één ding moet je ze meegeven: ze denken grondig na voor ze iets zeggen of schrijven. Dat is normaal want het is hun job. Grondig nadenken doen ze ook in het debat over de vrije wil. Filosofen beperken zich niet tot de meest in het oog springende vraag of de vrije wil nu bestaat of niet, maar vragen zich ook af wat een vrije wil precies is, hoe je het bestaan of niet-bestaan van iets kunt aantonen, wat je aan argumenten nodig hebt om je punt te maken en wat de gevolgen zijn van een (niet) bestaande vrije wil? Dit zijn allemaal minder populaire, maar wel cruciale vragen. Nu beweer ik niet dat filosofen de enigen zijn die grondig nadenken voor ze iets zeggen of schrijven, dat breinwetenschappers dit niet zouden doen. Dat zou een onterecht verwijt zijn. Mijn laatste verwijt wil ik wel een beetje zuiver houden. Wat ik wel beweer, is dat hersenwetenschappers dit tot nu toe minder grondig hebben gedaan dan filosofen, terwijl ze dat toch even grondig kunnen. Hersenwetenschappers zijn niet minder intelligent dan filosofen, maar ze nemen helaas niet de moeite om het wijsgerige debat te bestuderen of naar filosofen te luisteren. Toch zouden ze stommiteiten, vergissingen en verwarring kunnen vermijden door de filosofie wat meer serieus te nemen. Want zo luidt mijn laatste verwijt: hersenwetenschappers bakken er filosofisch gezien niets van. Het zijn filosofische analfabeten.

Laten we de beschuldigten erbij halen. In 2010 verschenen in ons

taalgebied twee boeken die verklaarden dat de vrije wil niet bestaat. De vertaling van het al wat oudere Engelstalige boek *De illusie van de bewuste wil* van de Amerikaanse psycholoog Daniel Wegner (Harvard University) en het recente *De vrije wil bestaat niet* van de Nederlander Victor Lamme (Universiteit van Amsterdam). Beide hoogleraren behoren tot de wereldtop in hun vakgebied. Hun neuropsychologische bevindingen publiceren ze in toonaangevende tijdschriften. Wie maar een beetje op de hoogte is van de 'neuropsychologie van de vrije wil' kent hun uitstekende reputatie. Ze schrijven mooie boeken die ik zeker aanbeveel. Op een uiterst leesbare manier vatten zij het actuele onderzoek samen, gelardeerd met eigen experimenten en beeldende anekdotes. Aan de hand van neurologische en psychologische experimenten, klinische studies van merkwaardige medische gevallen en af en toe wat computer- of robotwetenschap laten zij – naar eigen zeggen – zien dat de vrije wil niet bestaat. Ze komen tot de conclusie dat wij onvrije wezens zijn, al maakt ons brein ons voortdurend het tegendeel wijs. Onze bewuste beslissingen gaan immers terug op onbewuste processen waarover we geen controle hebben. Op de achtergrond hoor je de stellige boodschap: stop de hele discussie nu maar, de hersenwetenschap heeft de waarheid gevonden. Er is geen vrije wil. Het debat is afgelopen, over en uit.

Het gaat me niet om hun bevindingen of hun conclusie. Ik denk dat die juist zijn. Ze hebben gelijk, de vrije wil bestaat inderdaad niet. Die heeft nooit bestaan en die zal ook nooit bestaan. Waar het mij om gaat, is hun argumentatie. Hoe zij tot hun conclusie komen. Een filosoof ergert zich blauw aan de filosofische zonden in deze boeken. Laten we met enkele kleinere delicten beginnen. Straks volgt het halsmisdrijf.

Mijn eerste verwijt is dat hersenwetenschappers voor onnodige verwarring zorgen. Zo springen Lamme en Wegner van *vrije wil* naar *bewuste wil* en terug, zonder erbij stil te staan dat dat twee verschillende zaken zijn. Zo maak je van de filosofische discussie 'bestaat de vrije wil?' een neuropsychologische discussie 'bestaat de bewuste wil?' Beide debatten vallen deels samen, maar gedeeltelijk zijn ze ook ronduit verschillend. Verwarring ontstaat waar de wegen scheiden. Zolang vrijewilontkenners en bewustewilontkenners solidair beweren dat bewuste beslissingen niet uit de lucht komen vallen, is

er niets aan de hand. Onze bewuste beslissingen zweven niet in het luchtledige, maar zetelen in onze hersenen. Bewuste beslissingen zijn niet vrij want ze maken deel uit van de causale netwerken die ze mogelijk maken. Dit brengt met zich mee dat bewuste beslissingen altijd het resultaat zijn van onbewuste processen die aan die bewuste beslissingen voorafgaan. Gedrag kan nooit bewust beginnen. De filosofische vrijewilontkenner hoort dit graag. Hij knikt instemmend als hij de bewustewilontkenner bewijzen hoort aandragen voor deze visie. Zolang het debat hierover gaat, hebben zij het over hetzelfde. Maar bewustewilontkenners gaan een flinke stap verder, en dan ontstaat de verwarring. Ze ontkennen niet alleen dat bewuste beslissingen uit het niets kunnen ontstaan. Ze zijn ook van oordeel dat bewuste beslissingen onbelangrijk zijn, dat een bewuste beslissing net zo goed onbewust had kunnen blijven. Zo'n bewuste beslissing is een zinloos extraatje. Erger nog, het bewustzijn loopt de veel efficiëntere onbewuste beslissingen in de weg. Die stelling omarmt een veel sterkere claim. Je kunt tegelijk ontkennen dat bewuste beslissingen vrij of oorzaakloos zijn, maar toch geloven dat een bewuste beslissing anders uitvalt dan een beslissing die geheel onbewust verliep. Of een beslissing bewust dan wel onbewust tot stand komt, maakt dan wel degelijk een verschil. Al is de oorzaak van bewuste processen onbewust, een bewuste beslissing valt niet samen met een onbewuste keuze. Ze heeft een verschillend effect.

Lamme en Wegner halen beide debatten door elkaar. Voor zover ze bewijzen aandragen voor de onmogelijkheid van een oorzaakloze bewuste beslissing nemen ze deel aan het vrijewildebat. Maar wanneer ze trachten hard te maken dat bewuste beslissingen net zo goed onbewust kunnen blijven, zitten ze in een ander debat. Ze gaan dan voor de veel sterkere claim. Wegner noemt het effect van een bewuste beslissing 'schijnbare mentale causatie' en Lamme noemt het bewustzijn een 'kwebbeldoos'. 'We moeten dat zelfbewustzijn niet ernstig nemen', stelde hij in een interview. Ze geven een batterij argumenten om die theorie te onderbouwen. Deze argumenten hebben niets met het debat over de vrije wil te maken. Je kunt de vrije wil ontkennen zonder de sterke claim te onderschrijven. Beide discussies staan los van elkaar. Ze door elkaar halen verwart alleen maar.

Tot zover mijn eerste verwijt. Mijn tweede verwijt heeft te maken met hun gebrekkig besef dat breinfeiten onvoldoende overtuigen. Te weinig om het bestaan van de vrije wil te verwerpen. Voor een kritisch waarnemer tonen de knappe experimenten en casussen van vreemde ziekten hoogstens aan dat de vrije wil *in sommige omstandigheden of in sommige gevallen* uitvalt of wegvalt, maar niet dat de vrije wil *in het geheel* niet bestaat. Deze hersenwetenschappers schrijven over patiënten die hun ledematen niet meer beheersen of proefpersonen die het illusoire gevoel hebben dat zij de actie veroorzaken terwijl dit onmogelijk is. Het ene verhaal is nog straffer dan het andere. Als lezer heb je de indruk dat een onvrije wil niet iets van jou is, maar het ongelukkige lot van deze patiënten, freaks, hersenzieke criminelen of door wetenschappers gemanipuleerde proefpersonen. Die indruk is onterecht. De vrije wil is geen vermogen dat je uitschakelt in een laboratorium of waarvan je de afwezigheid rapporteert na psychiatrisch onderzoek. Als de vrije wil niet bestaat, dan is dat geen kwestie van een beetje meer of een beetje minder, maar van niets. Als de vrije wil niet bestaat, dan is dat geen kwestie van soms niet en soms wel, maar van nooit. Als de vrije wil niet bestaat, dan is dat geen kwestie van sommigen wel en anderen niet. Neen, dan heeft niemand er een. Noch jij, noch ik. In dit opzicht zijn we even onvrij als de meest gestoorde misdadiger. Wie de vrije wil ontkent, doet dit categoriek. Nuance en gradatie zijn er alleen voor wie in de vrije wil gelooft. Voor de vrijewilontkenner lopen er geen mensen rond met of zonder een vrije wil, of met een halve vrije wil. Voor de vrijewilontkenner zijn er niet bepaalde momenten waarop we wel een vrije wil hebben. Wie de vrije wil verwerpt, verwerpt die op elk moment en bij iedereen.

Een dergelijk algemeen ontkennend oordeel ligt buiten het bereik van de hersenwetenschap. Hoe vindingrijk de experimenten of hoe bizar de klinische gevalstudies ook zijn, de breinwetenschap schiet tekort. Iemand die in de vrije wil gelooft, kan altijd volhouden dat dit vermogen wel degelijk bestaat: bij normale mensen en in normale omstandigheden. Dat het nog niet werd gevonden, laat zich gemakkelijk verklaren. Het houdt zich heel goed verborgen voor de apparatuur van hersenwetenschappers. Of erger: het valt eigenlijk niet zintuiglijk te observeren. De vrije wil is een vermogen dat aan onze

waarneming ontsnapt. Hoe knullig dit weerwoord ook is, daar sta je dan met je scanners en je modulatietechnologie. Vanaf dit ogenblik is al je peperdure apparatuur nutteloos. De vraag of de vrije wil bestaat, is geen feitenkwestie meer die je in een lab of een rechtbank beslecht. Het wordt een filosofische vraag waarop breinonderzoek nooit het definitieve antwoord kan geven. Je zult je heil moeten zoeken bij filosofische argumenten als je wilt aantonen dat de vrije wil niet bestaat. In dit wijsgerige debat speelt hersenwetenschap hoogstens een dienende rol. Je ziet straks waar en wanneer wetenschappelijke feiten belangrijk worden. Hoe breinfeiten in de filosofische redenering passen. Dat we de impact van de hersenwetenschap mateloos overschatten, heeft alles te maken met haar suggestieve werking, haar krachtige imago, haar spectaculaire bevindingen. Opzienbarende feiten maken nu eenmaal meer indruk dan filosofische redeneringen.

Vrije wil en verantwoordelijkheid

Die twee verwijten waren slechts kleine zonden. Mijn grootste verwijt heeft op iets anders betrekking. Mijn derde verwijt maakt me echt kwaad. Wat ik de hersenwetenschappers van de vrije wil echt kwalijk neem, is dat ze onvoldoende stilstaan bij de gevolgen van hun beweringen. Ze geloven dat je een fundamenteel concept als de vrije wil kunt schrappen zonder noemenswaardige gevolgen voor onszelf en onze samenleving. Zij geloven dat het verdwijnen van de vrije wil geen bedreiging is voor schuld en verantwoordelijkheid – om slechts twee bedreigde verschijnselen te noemen. Ik geef meteen toe dat er filosofen zijn die tot die geruststellende conclusie komen, maar geen enkele filosoof is er helemaal gerust op. Ze verzetten zwaar denkwerk om aan te tonen dat een onvrije wil en verantwoordelijkheid verenigbaar zijn. Ze zijn in een hevige discussie verwikkeld met andere filosofen die hun mening niet delen. Ik vertel er straks alles over. Maar hersenwetenschappers zoals Wegner en Lamme maken zich daar gemakkelijk vanaf. In de laatste hoofdstukken van hun boeken sussen ze de lezer. Die hoeft zich geen zorgen te maken. De vrije of bewuste wil bestaat niet. Dit klinkt misschien radi-

caal, maar het heeft niet zoveel om het lijf. We komen er wel uit. Desnoods zonder vrije wil. Zo schrijft Lamme:

‘Bij oppervlakkige beschouwing lijkt de neurowetenschap te impliceren dat niemand meer verantwoordelijk is voor wat hij doet. (...) Maar dat is natuurlijk onzin. (...) Het tegendeel is eerder waar. Iemand is in alle omstandigheden verantwoordelijk voor wat hij doet.’ (Lamme, 2010, 289)

Je hoeft geen moraalfilosoof zijn om te fronsen bij die laatste zin. Iemand is in alle omstandigheden verantwoordelijk voor wat hij doet! Dat is een duidelijke algemene uitspraak, maar helaas wel een stelling die botst met onze intuïtie over verantwoordelijkheid. Ben ik verantwoordelijk als iemand mij dwingt je een klap in je gezicht te geven? Ook als hij anders mijn familie ontvoert? Ik dacht van niet. Is een kind van twee jaar verantwoordelijk voor zijn vieze broek? Ik dacht van niet. Wat Lamme als geruststelling bedoelt – dat neurowetenschap je niet onverantwoordelijk maakt – is uiteindelijk niet minder radicaal dan het tegenovergestelde beweren. De conclusie dat iedereen altijd en overal verantwoordelijk is, is even extreem en angstaanjagend als de gedachte dat niemand verantwoordelijk kan zijn. Ik begin me zorgen maken.

Ik vermoed overigens dat de uitspraak niet bedoeld was om er lang bij stil te staan. Grondig is er niet over nagedacht. Dat volgt uit de eerste zinnen van het citaat. Alleen bij oppervlakkige beschouwing verdwijnt verantwoordelijkheid als de vrije wil niet bestaat. Het is onzin te beweren dat niemand meer verantwoordelijk is. Ik vraag de lezer een korte blik te werpen op de tabel die ik overnam uit een recent overzichtswerk over het filosofische debat rond de vrije wil.

Posities

*Is de vrije wil noodzakelijk
voor verantwoordelijkheid?*

Libertarisme

Ja

Compatibilisme

Nee

Hard incompatibilisme

Ja

Links staan de drie belangrijkste filosofische posities waarmee je straks kennismaakt. De vraag of verantwoordelijkheid verdwijnt als de vrije wil niet bestaat beantwoorden twee van de drie posities met 'Ja'. Twee op de drie filosofen vinden dat de vrije wil noodzakelijk is voor verantwoordelijkheid! Je kunt veel van filosofen zeggen, dat zij dikwijls onzin uitkramen bijvoorbeeld, daar heb ik geen problemen mee. Maar dat hun bevindingen oppervlakkig zijn, dat kun je niet volhouden. Daarmee maak je filosofen boos. Dan kun je beter toegeven dat je niet de moeite hebt genomen om de filosofie van de vrije wil te bestuderen, of dat je studie van de gevolgen van een onvrije wil oppervlakkig is. Ik laat me even gaan. Het is mijn laatste verwijt ten slotte.

Ook Daniel Wegner grijpt naar een waterpistooltje om de vuurzee te doven, hoewel hij het basisprobleem aanvankelijk ernstig lijkt te nemen:

'De bewuste wil is sterk verbonden met verantwoordelijkheid en moraliteit. Volgens de logica is iemand alleen verantwoordelijk voor handelingen die hij bewust heeft gewild. Dus het idee dat bewuste wil niet meer dan een illusie zou zijn, brengt een stortvloed aan morele bedenkingen teweeg: als bewuste wil een illusie is, hoe kunnen we mensen nog verantwoordelijk houden voor wat ze doen? Als gedrag gedetermineerd is en mensen louter automaten zijn, hoe kan iemand dan ooit meer moreel of immoreel zijn dan een machine – een broodrooster bijvoorbeeld, of een Buick? Hoe kunnen we mensen verachtelijke handelingen kwalijk nemen als ze die gewild hebben? (...) Er is een grond voor veel van deze zorgen.' (Wegner, 2010, 347-348)

Hij ziet de donkere wolken hangen. Er is grond voor zorgen. Maar hoe denkt hij de buien te ontlopen? Hij schrijft iets verderop: 'Hoe dingen lijken is soms belangrijker dan hoe ze zijn' (355). De illusie van een vrije en bewuste wil is dus belangrijker dan de waarheid die Wegner honderden pagina's lang betoogt! Hij looft de illusie en beklemtoont dat illusies niet triviaal hoeven te zijn. 'All is well because

the illusion makes us human.' Als poëzie klinkt dit fantastisch, maar voor een psycholoog is het kinderlijk naïef om te stellen dat er niets aan de hand is omdat die illusie ons tot mens maakt. Zodra je een illusie doorpikt, keer je niet naar die illusie terug alsof er niets is gebeurd. Stel je voor dat je opgroeit in een dorp vol goochelaars die je wijsmaken dat konijnen in hoge hoeden geboren worden. Op een bepaalde leeftijd kom je erachter dat dat een goocheltruc is, een illusie. Dan is het vanaf dat moment toch iets anders om een konijn te halen voor het avondeten, dat doe je toch met een volstrekt ander idee. Je gaat dan toch naar de slager en niet meer naar een goochelaar. Of je doet dat nog wel, maar je laat blijken dat je niet langer goedgelovig bent. Je konijnenwereld ziet er na de ontzuivering toch anders uit. Waarom zou dit anders zijn als de vrije of bewuste wil een illusie is? Doorgepikte illusies verschillen van niet-doorgepikte illusies. Ze brengen een dynamiek op gang waardoor je gaat twifelen aan verschijnselen die op deze illusie gebaseerd zijn. Die sceptische reflex houd je niet tegen met een lofrede op de schoonheid van magie en illusie, daarvoor is het te laat. Het wordt de hoogste tijd voor een grondig betoog over de (on)verenigbaarheid van een onvrije wil en verantwoordelijkheid. Is verantwoordelijkheid mogelijk zonder het konijn in de goochelhoed? Of is schuld ook een goocheltruc? Op die vragen gaan hersenwetenschappers niet in. Dat neem ik ze kwalijk. Ze spelen voor leerling-tovenaar.

Alle begrip

Niettemin begrijp ik goed dat breinwetenschappers stoppen waar het eigenlijk moet beginnen. Dat zij niet afdalen in de filosofische spelonken van het vrijwildebat. Dat zij terugschrikken voor de vraag of verantwoordelijkheid en schuld nog wel mogelijk zijn als de vrije wil niet bestaat. Je zult maar tot een ontkennend antwoord komen, tot de conclusie dat verantwoordelijkheid niet kan bestaan. De gevolgen zouden kolossaal zijn, daar twijfelt niemand aan. Je moet niet alleen stoppen met verwijten maken. Je moet ook stoppen met prijzen. Lof en blaam, verdiende loon en verdiende straf, zijn twee zijden van dezelfde, onbestaande medaille die verantwoordelijkheid heet. Dus is

het ook afgelopen met applaus en proficiat. Trots, dankbaarheid en ontzag zijn misplaatst voor zover ze verantwoordelijkheid vereisen. En de slachtofferlijst van een niet-bestaande vrije wil beperkt zich niet tot verantwoordelijkheid en schuld. Die lijst is langer. In de literatuur hoor je meer alarmkreten. Er zijn zelfs filosofen die geloven dat het leven geen zin meer heeft als de vrije wil niet bestaat, dat het afgelopen is met individualiteit en authenticiteit, dat vriendschap en liefde verdwijnen, dat morele goed- en afkeuring zinloos worden. Dat lijkt me schromelijk overdreven, en zelfs paniekerig. Een onvrije wil vernietigt niet alles wat de moeite waard is, gelukkig maar. Laten we ons dus beperken tot het meest bedreigde verschijnsel: verantwoordelijkheid.

Wie aan de poten van verantwoordelijkheid zaagt, moet rekening houden met bizarre gevolgen, absurde conclusies die overhoop liggen met onze diepste intuïties. En vooral met veel negatieve reacties, vol verwarring, onbegrip en verbijstering. Ik zie het aan de gezichten van mijn studenten. Wanneer ik hen aantoon dat niemand verantwoordelijk kan zijn, kijken ze me aan alsof ik gek ben. Wat gaat hij nog meer proberen om ons bij de les te houden, zie ik ze denken. Ook mijn collega-docenten – geen filosofen, maar juristen – kijken me raar aan. Als door en door praktisch ingestelde mensen denken ze wanneer ze mijn argumenten hebben gehoord: ‘hij heeft filosofisch misschien wel gelijk, maar wat dan nog?’ Alsof er naast de gewone waarheid ook nog een filosofische waarheid bestaat waarvan juristen zich niets hoeven aan te trekken. Deze reacties maken me niet gelukkig, maar veel doen ze me ook niet. Ik heb een excuus: een filosoof mag altijd wat gekker doen dan anderen. Van rare beweringen kijken mensen niet meer op. Wat hebben Nietzsche, Wittgenstein of Sartre al niet gezegd en geschreven. Je hoeft dat niet altijd zo ernstig te nemen. Het is diepzinnig bedoeld. Toch kent ook die filosofische vrijheid haar grenzen. Stel je maar eens voor hoe slachtoffers van ellende en leed op je radicale bewering reageren als je hen vertelt dat niemand verantwoordelijk kan zijn en dat je niemand iets kunt verwijten, dat niemand schuldig is aan hun trauma. Tracht Joodse overlevenden van de Holocaust maar eens uit te leggen dat verantwoordelijkheid een illusie is, dat niemand schuldig kan zijn en dat niemand verantwoordelijk is – Hitler niet, Himmler niet, de klei-

ne ss'er niet, de collaborateur niet, Paus Pius XII niet. Je doet slachtoffers zo veel pijn dat er niet veel meer van je filosofische vrijheid overblijft. Je wekt niet alleen onbegrip maar ook woede op. Het wordt je verweten dat je niemand verwijt. Mensen nemen je kwalijk dat je niemand meer iets kwalijk neemt.

Vandaar dat ik de breinwetenschappers goed kan begrijpen. Je zult maar tot de conclusie komen dat verantwoordelijkheid niet bestaat. Vandaar ook mijn eigen aarzeling. Mijn eigen onzekerheid. Ik stop die niet onder stoelen of banken. Zelfs wanneer ik denk dat ik het bij het rechte eind heb, valt het tegen alledaagse intuïties inroeien zwaar. Aanvankelijk lijkt de radicale conclusie aantrekkelijk. Diep in de nacht tussen je boeken krijg je een heel nieuwe kijk op mens en wereld. Wereld en mens te aanschouwen vanuit het licht van de eeuwigheid bezorgt je bijna een mystieke ervaring. De vrije wil is een dankbaar filosofisch probleem. Het raakt aan alle belangrijke aspecten van ons bestaan, van onze plaats in de kosmos tot onze verhouding met andere mensen. Daarom laat het niemand onberoerd, de leek niet, en de beroepsfilosoof evenmin. Elke mening drukt zich uit in heel concrete gevolgen voor jezelf en je medemensen. En dat geldt zeker voor de mening dat verantwoordelijkheid niet kan bestaan. De gevolgen kunnen nauwelijks ingrijpender zijn.

De waarschuwing van David Hume

Zoals de Schotse filosoof David Hume ooit zo mooi schreef: 'When we leave our closets and engage ourselves in common affairs of life, our conclusions seem to vanish like phantoms of the night in appearance of the morning.' Tegen de ochtend is de mystiek van radicale opvattingen meestal verdampt. Hume ergerde zich aan opvattingen die haaks staan op ons gevoelsleven, zoals het idee dat verantwoordelijkheid en schuld niet kunnen bestaan. Hume gaf toe dat 'deze opvattingen misschien even prettig aandoen in de verbeelding van een speculatieve geest, die zich veilig en op zijn gemak voelt', maar na enige tijd beklijven ze minder en gaan ze zelfs vervelen. Snelle verveling is de keerzijde van de aanvankelijke aantrekkingskracht. Voor de beroepsfilosoof heeft het vrijewildebat soms wat weg van een te vaak

herhaald televisieprogramma: alle plots, grappen en dialogen zijn bekend, het originele en frisse is er af. De oorspronkelijke fascinatie slaat om in déjà vu of zelfs vermoeidheid. Ook de meest radicale bewering ontkomt niet aan dit gevoel van verveling.

Hume heeft gelijk dat zulke radicale opvattingen niet standhouden. Ze sneuvelen bij het eerste conflict met onze emoties en hartstochten, want 'het affectieve leven heeft een meer beperkte en normale kijk op de wereld'. De geest van de mens is door de natuur zo gevormd dat concrete gevoelens voorrang genieten op abstracte ideeën. Onze emotionele natuur is minder buigzaam of kneedbaar dan we denken. Hoe waar sommige opvattingen ook mogen zijn, ons gevoelsleven laat ze niet toe. Alleen in het hoofd van een vervreemde geest zijn ze welkom. En dat geldt ook voor de onmogelijkheid van verantwoordelijkheid. Probeer maar eens niet in verantwoordelijkheid te geloven als iemand je koffie omstoot, of niet komt opdagen op een afspraak. En dan heb ik het nog maar over triviale dingen. Ergernissen die vlug komen en gaan. Maar wat bij de eerste echte pijnscheut? Wat doe je bij een ongeval met tragische afloop, een medische fout met dramatische gevolgen, een misdaad? Wie durft te beweren dat hij in zulke omstandigheden nog steeds tot de slotsom komt dat er niemand verantwoordelijk is, dat niemand schuld draagt? Verantwoordelijkheid verwerpen is om problemen vragen.

Een filosoof die concludeert dat verantwoordelijkheid niet bestaat, heeft veel weg van iemand die ontkent dat er een van de geest onafhankelijke werkelijkheid bestaat. Hoe logisch zijn sceptische argumenten ook mogen zijn, je hoopt dat hij in volle blindheid tegen een muur kwakt en zo leert dat niet alles ingebeeld is – dat er dingen zijn die pijn doen, want zo leren mensen wat echt en belangrijk is.

Wie radicale zaken verkondigt, moet Hume's wijze woorden respecteren. Ware gedachten die vervelen of geheel onnatuurlijk zijn, moet je vermijden. Een filosoof kan maar beter tweemaal diep nadenken voor hij zijn boodschap verspreidt: eenmaal over de juistheid van zijn bewering en een tweede maal, nog dieper, over de gevolgen ervan. Gelijk hebben volstaat niet, je moet het ook kunnen krijgen. Je denkbeelden moeten een kans maken, niet alleen op je zolderkamer tussen je boeken, maar ook in het maatschappelijke debat waar din-

gen altijd veel complexer zijn. Ik kan goed begrijpen dat hersenwetenschappers liever aan de oppervlakte blijven dan de doos van Pandora te openen. Ondanks hun vaak bizarre bevindingen zijn breinonderzoekers erg realistische mensen. De realiteit is hun grootste wetenschappelijke hindernis: experimenten lopen niet zoals ze moeten, resultaten zijn voor diverse interpretaties vatbaar. De realiteit zit dwars. Misschien verklaart dit waarom ik zo weinig hersenwetenschappers ken die de radicale conclusie trekken dat verantwoordelijkheid niet kan bestaan. Zelfs al ontkennen ze de vrije wil, ze denken – zoals Victor Lamme – dat verantwoordelijkheid ook zonder vrije wil kan of – zoals Dan Wegner – dat we genoeg hebben aan die mooie illusie. Ze staan met hun twee benen te stevig in de realiteit om conclusies te omarmen die botsen met onze intuïties.

Er zijn ook niet veel filosofen die openlijk verkondigen dat verantwoordelijkheid niet bestaat. In het verleden deden Spinoza, Priestley en d'Holbach dat. Kant, Schopenhauer en Nietzsche gingen een flink eind mee in de redenering, om uiteindelijk toch een andere positie te kiezen. Tegenwoordig heb je Derk Pereboom, Galen Strawson en Bruce Waller, het blijven uitzonderingen.

Verwijtloos leven

Hoewel ik nog dagelijks twijfel, denk ik dat Hume ongelijk heeft. De wereld denken zonder verantwoordelijkheid is geen onnatuurlijke gedachte die snel verveelt. Het is een gedachte die perspectieven biedt, zowel op persoonlijk als op maatschappelijk vlak. Dat is de voornaamste reden waarom ik de radicale positie wil verdedigen dat verantwoordelijkheid uitgesloten is. Mijn opvatting is geen waardeloze waarheid.

Wat het de moeite waard maakt, is dat leven zonder verantwoordelijkheid meer en meer realiteit wordt in onze complexe, moderne samenleving. Het verwijtloze leven ruikt op. In ons privéleven blijven we op elkaar afgeven en blijven we elkaar allerlei dingen kwalijk nemen. Daar blijft schuld belangrijk en de verwijtcultuur dominant. Maar verlaat je die privévertrekken, dan neemt het belang van schuld snel af. Neem bijvoorbeeld het recht. In het civiele recht neemt het

aantal gevallen van schuldloze of zelfs foutloze aansprakelijkheid enorm toe. Wanneer je juridisch aansprakelijk bent, valt dit nauwelijks nog met je gevoel van verantwoordelijkheid te rijmen. Het strafrecht kent steeds meer onschuldige daders. Daders die buiten het schuldrecht vallen, zoals minderjarigen en psychisch gestoorde delinquenten. Het strafrecht evolueert naar een maatregelenrecht. Niet de vraag of de dader moreel verwijtbaar was, maar de vraag hoe we hem weer op het rechte pad krijgen, domineert de hedendaagse rechtspraktijk. Het klassieke schuldrecht boet aan belang in. Juridisch uitgevochten verwijten zijn niet alleen duur en tijdrovend, ze maken ook meer kapot dan dat ze herstellen. Steeds meer conflicten in de familiale en zakelijke sfeer lost men op via bemiddeling. Zonder met de vinger te wijzen. Zonder mensen verwijten te maken.

Niet alleen professionals in recht en hulpverlening omarmen verwijtloze conflictoplossing, als consument verwachten wij iets soortgelijks van wie goederen of diensten aanbiedt. Als we zelf onze boodschappen scannen in de supermarkt willen we niet het verwijt krijgen dat onze rekening niet helemaal klopt. Doen we iets verkeerd bij de installatie van een nieuwe computer, dan verwachten we een begrijpende helpdesk en geen bullebak die kritiek levert. We beseffen goed dat je zonder verwijten veel meer kunt bereiken. En we voelen ons daar prettig bij, niet alleen in de supermarkt, maar ook thuis, op het werk en in de sportclub. Want met verwijten is er iets eigenaardigs aan de hand: hoe vaak en hoe graag we ook andere mensen iets kwalijk nemen, we verdragen verwijten slecht. Of ze nu terecht zijn of niet, ze maken mensen kwaad waardoor conflicten escaleren. Op korte termijn luchten ze op, dat is zeker, maar op de langere termijn verzuren ze relaties of maken ze die kapot. We hebben veel te lange tenen om verwijten goed te verdragen. Leven zonder verantwoordelijkheid is geen wereldvreemd alternatief. Integendeel, het sluit aan bij actuele ontwikkelingen. We verliezen misschien iets, maar we winnen ook veel. Een verwijtloos leven is een ander leven, met perspectieven. Dat wil ik in dit boek duidelijk maken. Die overtuiging geeft me de moed en de energie om mijn radicale positie te verdedigen.