


'Briljant en grappig-én scherp en diepgravend -laat De vrije 
wil zien dat Sam Harris in 15.ooo woorden meer kan zeggen 
dan de meeste mensen in Ioo.ooo.

' 

- Oliver Sacks 

'De vrije wil is een illusie die zo overtuigend is, dat mensen 
eenvoudigweg weigeren te geloven dat we er geen hebben. 
In De vrije wil combineert Sam Harris neumwetenschap en 
psychologie om deze illusie eindelijk te ontmaskeren. Dit is, 
zoals alle boeken van Harris, een boek dat wakker schudt 
en aanzet tot diepe gedachten.' 

- Jerry A. Coyne, professor ecologie en evolutieleer aan 
de University of Chicago en auteur van het boek Why 
Evolution Is True. 

'In dit geraffineerde en provocerende boek toont Sam Harris 
met intellectuele meedogenloosheid en panache aan, dat de 
vrije wil in essentie een onbruikbaar en onsamenhangend 
concept is, zelfs subjectief gezien. Als hij gelijk heeft, zal dit 
boek de manier waarop wij mensen onszelf zien radicaal 
veranderen.' 

-V.S. Ramachandran, directeur van het Center for 
Brain and Cognition, ucsD, en auteur van het boek 
Het bewustzijn. 

'Als je gelooft in een vrije wil, of iemand kent die dit doet, 
dan is hier het perfecte tegengif. In dit intelligente, betrok­
ken en heel leesbare boekje, bepleit Sam Harris dat de vrije 
wil niet bestaat, dat het beter voor ons is als we dit beseffen 
en dat we-als we er op de juiste manier over nadenken-uit 
eigen ervaring kunnen ervaren dat hij niet bestaat. Dit is 
een heerlijke verhandeling van een van de scherpste weten­
schappers van onze tijd.' 

- Paul Bloom, professor in de psychologie aan 
Yale University en auteur van Het geheim van genot. 


Sarn Harris 

* * * 

De vrije wil 
Met een voorwoord van 

Dick Swaab 

samsara 

> 

' 


Andere boeken van Sam Harris: 

Brief aan een christelijke natie 
Van God los 
Het morele landschap 

Het huidige moment: spiritualiteit zonder religie 
Waarom je nóóit moet liegen 

Copyright © 2012 by Sam Harris 
Oorspronkelifke uitgave: PREE PRESS. A Division of Sirnon & Schuster, Jnc. 
Oorspronkelijke titel: Free Will 

© Samsara Uitgeverij bv zor6 

Vertaling: Ronald Hermsen 
Omslag en lay.out: Erik Thé, www.erikthedesign.nl 
Auteursfoto: © Jennifer Roper 

Niets uit deze uitgave mag gereproduceerd worden 
zonder schriftelijk toestemming van: 
Samsara Uitgeverij bv 
Herengracht 341, 1016 AZ Amsterdam 
www.samsarabooks.com 

Voor Hitch 


Voorwoord 9 
De vrije wil 2 3 

Inhoud 

De onbewuste oorsprong van de wil 29 
Ander onderwerp 37 
Oorzaak en gevolg 4 9 
Keuzes, inspanningen en intenties 53 
Is de waarheid slecht voor ons? 67 
Morele verantwoordelijkheid 71 
Politiek 85 
Conclusie 89 
Dankwoord 93 
Register 95 
Over de auteur ro3 
Noten ros 


Voorwoord 

De vrije wil, een plezierige illusie 

Prof Dr. Dick F. Swaab 

H
et begrip 'vrije wil' houdt volgens een gangbare 
definitie in dat je onder dezelfde omstandig­

heden ook een andere keuze had kunnen maken. Er 
bestaat geen twijfel over dat we het gevoel van 'vrije wil' 
hebben, dat we het gevoel hebben ons gedrag welover­
wogen te sturen. Echter, zoals Sam Harris op een 

boeiende, toegankelijke en geestige manier in dit boek 
beschrijft, is het gevoel een vrije wil te hebben slechts 
een illusie. Vanuit mijn onderzoek van de ontwikkeling 

van onze hersenen kwam ik geleidelijk aan onder de 
indruk van de programmering van ons brein tijdens de 
vroege ontwikkeling, waardoor vele aspecten van ons 

gedrag voor de rest van ons leven worden vastgelegd en 
onze keuzemogelijkheden al vanaf het begin worden 

ingeperkt. Dat merken we ook in ons dagelijks leven: 
we kunnen bijvoorbeeld onze seksuele oriëntatie niet 

veranderen. Vervolgens werd uit experimenten duide­
lijk dat het idee, dat beslissingen waarvan we dachten 

Voorwoord 9 


dat we die weloverwogen en in volle vrijheid konden 
nemen, ook onjuist was. 

In de jaren zeventig van de vorige eeuw heerste het 
maakbaarheidsgeloof nog sterk. Iedereen kon alles 
worden, iedereen kon naar de universiteit als hij of zij 
zijn of haar best maar deed. Volgens de opvattingen 
van die tijd waren de stereotiepe gedragsverschillen in 
spelgedrag tussen jongens en meisjes ons opgedron­
gen door onze sociale omgeving. Ik twijfelde aan deze 
opvatting en mijn vrouw en ik hebben daarom veertig 
jaar geleden onze kinderen, een meisje en een jongen, 
systematisch allebei poppen en auto's als speelgoed 
gegeven. Maar onze dochter speelde alleen met 
poppen en onze zoon had alleen belangstelling voor 
autootjes. Twee kinderen is echter te weinig voor een 
goede publicatie, dus waren we blij dat Alexander en 
Hines hetzelfde deden met aapjes. De vrouwtjesapen 
kozen bij voorkeur de poppen en gingen typisch moeder­
lijk gedrag vertonen, terwijl de mannetjesapen meer 
interesse hadden voor het spelen met de autootjes. 
Meisjes die in de baarmoeder aan hoge spiegels manlijke 
hormonen waren blootgesteld kozen voor jongens­
speelgoed. Een serie waarnemingen maakte duidelijk 
dat de preferentie voor speelgoed ons niet was opge­
drongen door de maatschappij, maar in ons brein 
geprogrammeerd werd om ons op onze latere rol in de 
maatschappij voor te bereiden. Het mechanisme dat 
hieraan ten grondslag ligt gaat tientallen miljoenen 

10 Voorwoord 

jaren terug in onze evolutionaire geschiedenis en ligt 
vast in ons DNA. 

Vervolgens bleken ook vele andere eigenschappen 
tijdens de vroege ontwikkeling in ons brein te zijn 
vastgelegd. Onze genetische achtergrond bepaalt meer 
dan 8o procent van ons iq en globaal so procent van 
onze karaktereigenschappen. Vervolgens ontstaan er 
al voor de geboorte onomkeerbare structurele hersen­
verschillen die ons gedrag permanent bepalen. 
'Neuroanatomy is destiny'. Onze genderidentiteit-het 
gevoel man of vrouw te zijn-en onze seksuele oriën­
tatie worden voor de geboorte in ons brein vastgelegd. 
Homoseksualiteit is dus geen lifestylekeuze, zoals 
indertijd werd gedacht. Ook of we ochtend- of avond­
mens, neurotisch, psychotisch, agressief of antisociaal 
zijn en de mate van non-conformistisch gedrag dat we 
vertonen, de kans die we lopen op hersenziekten zoals 
schizofrenie, autisme, ADHD, depressie en verslaving, 
bleken in onze vroege ontwikkeling te worden vastge­
legd. We worden ook allemaal geboren met een bepaal­
de mate van spiritualiteit. De omgeving bepaalt hoe 
onze spiritualiteit met religie of andere opvattin­
gen-mogelijk zelfs met wetenschap-wordt ingevuld. 
Zijn we eenmaal volwassen, dan zijn er grote beper­
kingen aan de modificeerbaarheid van onze hersenen, 
en zijn wij dus niet vrij om te besluiten te veranderen 
van genderidentiteit, seksuele oriëntatie, het niveau 
van onze agressie, van karakter, religie of moedertaal. 

Voorwoord u 


Na de geboorte wordt vervolgens onze moedertaal in 
ons brein geprogrammeerd, wat invloed heeft op de 
structuur en functie van vele hersengebieden. Dit proces 
staat uitsluitend onder invloed van de taalomgeving; 
genetische factoren spelen hierbij geen rol. Vanaf de 
conceptie leidt iedere stap in onze hersenontwikkeling 
zo tot beperkingen in onze keuzemogelijkheden. 
Onze vrije keuzemogelijkheden worden ook ingeperkt 
door de morele regels die we nodig hebben om de 
maatschappij te laten functioneren. Uit het experi­
mentele werk van onderzoekers als Frans de Waal 
betreffende apenmaatschappijen, blijkt dat de bouw­
stenen van onze morele regels en gedragingen al aan­
wezig zijn bij de grote apen. Dit geldt bijvoorbeeld 
voor altruïsme, empathie, het incesttaboe, schaamte 
bij het overtreden van regels en angst voor straf. Dit 
betekent dat deze morele regels en gedragingen een 
evolutionaire, genetische basis hebben die al miljoenen 
jaren eerder dan de Bijbel en de kerken bestond. De 
bouw van onze hersenen die tijdens de ontwikkeling 
tot stand is gekomen bepaalt hun functie, hun reactie 
op wat er in de buitenwereld gebeurt. Met andere 
woorden, 'wij zijn ons brein'. 

Vervolgens blijken uit een reeks experimenten ook de 
schijnbare resterende vrije keuzemogelijkheden een 
illusie te zijn. We hebben allemaal het idee dat we vrij 
zijn, met een doel, met de mogelijkheid om vrije 
keuzes te maken. Maar ons overbelaste brein neemt 
voortdurend beslissingen door middel van onbewuste 

12 Voorwoord 

processen. De Harvarcl-psycholoog Dan Wegner heeft 
daarom voorgesteld om te spreken van een 'onbewuste 
wil', in plaats van een vrije wil. Het onbewuste brein 
neemt in een split second beslissingen op basis van wat 
er gaande is in onze omgeving- een proces waarvan 
de uitkomst wordt bepaald door de manier waarop 
onze hersenen zich hebben ontwikkeld en door wat 
we sindsdien geleerd hebben en in ons geheugen 
hebben opgeslagen. 

Als eerste registreerde Benjamin Libet, een fysioloog 
uit San Francisco, bij een neurochirurgische patiënt dat 
er tijdens de operatie, die bij bewustzijn plaatsvond, 
een tijdsverschil zat tussen de elektrische stimulatie 
van het handgebied op de hersenschors en het moment 
dat de patiënt zich van de stimulus bewust werd. Ver­
volgens liet hij in zijn beroemde experimenten zien dat 
wanneer ons lichaam prikkels ontvangt die net boven 
de drempel van het bewustzijn liggen, er een vertraging 
is van een halve seconde voordat onze hersenen deze 
prikkel bewust registreren. Zijn conclusie was dat aan 
de bewuste ervaring een halve seconde van onbewuste 
hersenactiviteit voorafgaat (de readiness potential) die 
de handeling in gang zet. Deze waarneming veroor­
zaakte voor het eerst serieuze twijfel aan de mogelijk­
heid uit vrije wil te handelen. 

Libet heeft geponeerd dat er wellicht welfree won't 

zou bestaan, oftewel de mogelijkheid om bewust de 
onbewust gestarte actie af te breken. Volgens hem zou 
hieraan geen hersenactiviteit vooraf hoeven gaan. Deze 
mogelijkheid kon echter experimenteel niet bevestigd 

Voorwoord 13 


worden. Libets experimenten zijn fel bediscussieerd, 
maar uit recent onderzoek blijken er zelfs nog langere 
latenties tussen de hersenactiviteit en het bewustzijn 
te kunnen bestaan. Fried bestudeerde personen met 
geïmplanteerde elektroden in hun hersenen. Zijn 
experimenten toonden aan dat er al 1.5 seconde voordat 
de proefpersoon de bewuste beslissing nam om op een 
knop te drukken, activiteit in individuele neuronen 
optrad. Ongeveer 700 milliseconden hiervoor konden 
de onderzoekers deze beslissing met meer dan 8o procent 
nauwkeurigheid voorspellen. 

In 2007 plaatste Haynes mensen in een functionele 
hersenscanner (FMRI) met daarin een beeldscherm 
waarop in een flits opeenvolgende willekeurige letters 
werden getoond. De onderzoekers vroegen de proef­
personen op een knop te drukken met ofwel hun 
rechter-, ofwel hun linkerwijsvinger, en wanneer ze de 
drang voelden om een knop in te drukken de letter te 
onthouden die op dat moment op het scherm werd 
getoond. De bewuste beslissing om op de knop te 
drukken werd ongeveer een seconde voor de feitelijke 
handeling gerapporteerd, maar het team ontdekte dat 
een patroon van hersenactiviteit de beslissing maar 
liefst zeven seconden eerder voorspelde. Lang voordat 
de proefpersonen zich bewust waren van de keuze die 
ze hadden gemaakt, hadden hun hersenen al onbewust 
tot deze keuze besloten. 

Dit zijn experimenten waarbij de gebeurtenissen in 
de tijd gevolgd werden. Maar belangrijk is dat je kunt 
ook kunt ingrijpen in de keten van gebeurtenissen, 

14 Voorwoord 

waarmee causaliteit kan worden aangetoond. Tijdens 
een experiment moest men zo snel mogelijk een 
verlichte plek op een computerscherm aanraken. Een 
tiende van een seconde nadat het licht was verschenen, 
vuurden de hersenen van de proefpersoon een bericht 
naar de motorische hersenschors om de beweging te 
starten om de verlichte plek aan te raken. Indien de 
verwerking in de visuele hersenschors vervolgens werd 
onderbroken door een transcraniële magnetische puls, 
werd de actie perfect uitgevoerd, maar de persoon was 
zich er niet van bewust dat het scherm was opgelicht. 
Het bewustzijn komt dus niet alleen later, het is ook 
niet noodzakelijk om de taak goed uit te voeren. 

Er wordt wel geringschattend gezegd, bijvoorbeeld 
door de 'compatibilist' Daniel Dennett, dat dit 'slechts' 
laboratoriumexperimenten zijn die ver van de dagelijkse 
werkelijkheid af staan, maar de experimenten die 
Victor Lamme beschrijft in zijn boek De vrije wil bestaat 
niet, bijvoorbeeld in relatie tot neuromarketing, maken 
duidelijke dat dit niet zo is. 

Een bijzondere groep patiënten die informatie heeft 
gegenereerd over de wijze waarop onze beslissingen 
op onbewuste wijze tot stand komen zijn de split-brain­
patiënten, die zijn bestudeerd door de Nobelprijs­
winnaar Roger Sperry en zijn toenmalige student 
Michael Gazzaniga. Dit waren patiënten die een paar 
maal per week een ernstige epileptische aanval kregen 
die zich over het hele brein verspreidde, en daar enkele 
dagen van moesten bijkomen. Ze konden daardoor 

Voorwoord r 5 


geen normaal leven meer leiden. Na het doorsnijden 
van de verbindingen tussen linker- en rechterhemisfeer 
(het corpus callosurn en de commissura anterior), 
verminderde de epileptische activiteit bij deze patiënten 
met Go tot 70 procent. Omdat de oogzenuwen voor 
50 procent kruisen in het optisch chiasma, was het bij 
deze personen mogelijk alleen de linker- of rechter­
hemisfeer van informatie te voorzien. De conclusie 
van hun experimenten was dat de rechterhersenhelft 
onbewust een beslissing neemt en vervolgens de lin­
kerhersenhelft er een verhaaltje bij maakt, dat logisch 
lijkt maar niet noodzakelijkelWijze hoeft te kloppen. 
Hoewel dat verhaaltje pas wordt gemaakt nadát we het 
besluit genomen hebben, geeft dit ons wel de illusie 
dat we bewust zelf onze beslissingen nemen en keuzes 

maken, en dit maakt het ook zo moeilijk om te aan­
vaarden dat experimenten laten zien dat het in werke­
lijkheid anders is. Hoewel ik dit allemaal weet en ook 
aan mijn studenten vertel, heb ook ik nog dagelijks 
plezier van deze illusie. 

Onze hersenen kunnen, in vele opzichten, vergeleken 
worden met een gigantische computer, die in hoge 
mate kan werken op de automatische piloot. We worden 
voortdurend gebombardeerd met een enorme hoeveel­
heid informatie en we gebruiken onbewust selectieve 
aandacht om daaruit datgene te vissen wat belangrijk 
voor ons is. We nemen beslissingen 'in een fractie van 
een seconde', 'instinctief', op basis van onze 'intuïtie' of 
gut feelings zonder er bewust over na te denken. 

r6 Voorwoord 

Lang voor Sigmund Freud wees Francis Garlton in 
1879 in het tijdschrift brain op de vele processen die in 
de hersenen onbewust of halfbewust verlopen. De beslis­
singen worden niet genomen door een baas, een klein 
mannetje in ons hoofd- de veelbesproken homun­
culus- maar door het netwerk dat onze hersenen vormt. 
En dat netwerk heeft geen baas, net zomin als internet 
dat heeft. Er zijn vele voorbeelden die dit kunnen 
illustreren. We maken de belangrijke keuze van een 
levenspartner door verliefd te worden op het eerste 
gezicht. Niemand zal verliefd worden op basis van een 
bewust geformuleerd lijstje van de voors en tegens van 
een potentiële partner. Het overkomt je gewoon, en het 
duurt een jaar voordat de stresshormonen dalen en onze 
neocortex mee kan gaan doen in de ove!Wegingen of dit 
nu echt 'de ware' is. 

Natuurlijk moeten we onze hersenen eerst, door te 
leren, de juiste achtergrondinformatie geven. Dit is alleen 
maar mogelijk door het onbewuste brein gedurende een 
lange tijd te voorzien van een enorme hoeveelheid kennis. 
Zo kan een kunstkenner het gevoel krijgen voor een 
vervalsing te staan zonder meteen te kunnen zeggen hoe 
hij dat weet- maar kan hij wél gelijk hebben-, en alleen 
door een groot aantal patiënten te zien kan een medisch 
specialist een 'klinische blik' ontwikkelen, waardoor hij 
al een diagnose kan stellen op het moment dat een patiënt 
zijn spreekkamer binnenkomt. 

Accepteren dat de vrije wil een mythe is, wordt in de 
filosofie determinisme genoemd. Een neuroreductio-

Voorwoord 17 


nist is iemand die denkt dat de geest geproduceerd 
wordt door het brein, of beter: het werkende brein is. 

Een neumdeterminist is dus iemand die denkt dat het 
alleen het brein is dat ons gedrag bepaalt. Ook dat is 
correct, hoewel het brein continu in interactie werkt 
met de omgeving. Concluderend ontstaat gedurende 
de hersenontwikkeling een voor iedereen uniek brein 

metvele mogelijkheden, maar ook met grote beperkingen 
wat betreft het in vrijheid beslissen. We beslissen 

vervolgens onbewust en wat we hebben besloten 

dringt pas later tot het bewustzijn door. Dat laat geen 
ruimte voor het bestaan van een vrije wil, afgezien van 
het feit dat we helemaal niet vrij willen zijn van al die 
automatische beslissingen die ons brein voortdurend 

moet nemen om onze lichaamsfuncties te besturen. 
In weerwil van de experimenten en klinische obser­

vaties die het tegendeel aantonen heeft iedereen toch 

het idee dat het leven in zijn eigen handen ligt, dat hij 
een vrije wil heeft. Dat is niet alleen prettig, mensen 
functioneren ook beter als ze in het bestaan van een 
vrije wil geloven. Studenten die een psychologische 
test moesten doen na het lezen van een stuk tekst uit 
het 'deterministische' boek The Astonishing Hypothesis 

van Francis Crick, speelden meer vals dan studenten 
die een boek lazen met een 'positievere' boodschap 
over het leven. Het leek er dus op dat kennisnemen van 

het determinisme het gevoel gaf: 'Wat kan het me 

schelen, het heeft toch geen zin je best te doen. Waarom 
zou ik mijn energie verspillen?' Andere experimenten 
lieten zien dat het lezen van deterministische teksten 

r8 Voorwoord 

meer agressie opriep en mensen vervolgens minder 
bereid waren anderen te helpen. Het gevoel een vrije 
wil te hebben motiveert mensen kennelijk om minder 
egoïstisch en agressief te reageren. De vrije wil is dus 
niet alleen een illusie, het is ook plezierige illusie, en niet 
slechts voor onszelf, maar het komt ook anderen ten 
goede. 

Prof. Dr. Dick F. Swaab 
Emer. Hoogleraar Neurobiologie, AMC, 

Universiteit van Amsterdam 
Teamleider Nederlands Herseninstituut, KNAW 

Voorwoord 19 


De vrije wil 


H
et vraagstuk van de vrije wil raakt aan bijna alles 
wat we belangrijk vinden. Waarden en normen, 

wetgeving, politiek, religie, openbare orde, intieme 
relaties, schuldgevoelens en persoonlijke prestaties. 
De meeste typisch menselijke kanten van ons bestaan 

lijken onlosmakelijk verbonden met ons idee dat wij 
autonome personen zijn, in staat om in vrijheid keuzes 
te maken. Als de wetenschappelijke wereld zou verklaren 
dat de vrije wil een illusie is, dan zal er een fellere maat­
schappelijke strijd ontbranden dan die rond de evolu­
tieleer. Zonder vrije wil zijn zondaars en criminelen 
slechts een niet goed gekalibreerd uurwerk. Ieder 
denkbeeld over gerechtigheid gericht op straffen (in 
plaats van afschrikken, rehabiliteren of alleen in hech­
tenis nemen) lijkt dan volkomen misplaatst. En de suc­
cessen van diegenen onder ons die hard werken en 

zich aan de regels houden, zijn dan ten diepste niet 
onze eigen 'verdiensten'. Het is niet toevallig dat de 

Inleiding 23 


meeste mensen dit afschrikwekkende gedachten 
vinden. De inzet is hoog. 

In de vroege ochtend van 23 juli 2007 staan beroep­
scriminelen Steven Hayes en J oshua Komisarjevsky in 
het huis van dr. William en Jennifer Petit in Cheshire, 
een rustig dorpje in de Amerikaanse staat Connecticut. 
Ze treffen dr. Petit slapend op de bank in de serre aan. 
Volgens Komisarjevsky's opgenomen bekentenis stond 
hij enkele minuten twijfelend over de slapende man 

gebogen, voor hij hem met een honkbalknuppel op het 
hoofd sloeg. Hij verklaarde dat het geschreeuw van zijn 
slachtoffer iets in hem triggerde, waardoor hij Petit 
met volle kracht bleef slaan totdat hij onbeweeglijk 
bleef liggen. 

Vervolgens bonden de twee mannen Petits handen 
en voeten vast en gingen naar boven om de rest van het 
huis te doorzoeken. Daar troffen ze Jennifer Petit en 
haar twee dochters, Hayley (r7) en Michaela (n), 
slapend aan. De mannen wekten ze alle drie en bonden 
ze meteen vast aan hun bedden. 

Om 7 .oo uur ging Hayes naar een benzinestation 
en kocht rsliter benzine. Om 9.30 uur reed hij Jennifer 
Petit naar haar bank waar zij rs.ooo dollar van haar 
rekening afhaalde. Het gesprek tussen Jennifer en de 
bankmedewerker doet vermoeden dat zij niet op de 
hoogte was van de verwondingen van haar man en dat 
ze ervan overtuigd was dat de indringers haar gezin 
ongeschonden zouden laten gaan. 

Terwijl Hayes met de moeder van de meisjes weg 
was, amuseerde Komisarjevsky zich door met zijn 

24 Inleiding 

mobieltje naaktfoto's van Michaela te maken en over 
haar heen te masturberen. Toen Hayes met Jennifer 
terugkwam, verdeelden de twee mannen het geld en 
overlegden kort wat ze gingen doen. Ze besloten dat 
Ha yes J ennifer mee zou nemen naar de woonkamer 
om haar te verkrachten, wat hij ook deed. Tot grote ver­
rassing van zijn partner wurgde hij haar vervolgens. 

Op dat moment zagen de twee mannen dat William 
Petit zich had weten los te maken en was ontsnapt. Ze 
raakten in paniek, sprenkelden overal benzine over en 
staken het huis in brand. Toen de politie Komisarjevsky 
vroeg waarom hij de twee meisjes niet van hun bedden 
had losgemaakt voordat hij de boel in brand stak, zei 
hij: 'Dat kwam niet in me op.' De meisjes stierven aan 
rookvergiftiging. William Petit was de enige die de 
inbraak overleefde. 

Bij dit soort misdaadverhalen vinden de meesten 
van ons het heel vanzelfsprekend dat mannen als 
Hayes en Komisarjevsky principieel ter verantwoor­
ding worden geroepen voor hun daden. Menigeen die 
de Petits goed heeft gekend, zou deze monsters met 
een gerust hart met zijn eigen beide handen kunnen 
vermoorden. Maakt het ons iets uit dat Hayes sinds­
dien berouw heeft getoond en geprobeerd heeft om 
zelfmoord te plegen? Niet echt. En kunnen we iets met 
het feit dat Komisarjevsky als kind regelmatig is 
verkracht? Volgens zijn dagboeken beseft hij al zolang 
als hij zich kan herinneren dat hij 'anders' is dan 
andere mensen, psychisch beschadigd, en dat hij heel 
kil en gevoelloos kan zijn. Hij zegt ook dat hij ontdaan 

Inleiding 25 


is over zijn gedrag in het huis van de Petits. Hij was een 
beroepsinbreker, maar geen moordenaar en hij was 
helemaal niet bewust van plan geweest om iemand te 
vermoorden. Zulke details brengen onze gemoederen 
misschien een klein beetje tot rust. 

Zoals we zullen zien, is of we er al dan niet op kunnen 
vertrouwen of criminelen als Hayes en Komisarjevsky 
eerlijk zijn over hun gevoelens en intenties, hier niet 
waar het om draait. Wat hun bewuste motieven ook 
zijn geweest, deze mannen kunnen onmogelijk weten 
waarom ze zijn zoals ze zijn. Evenmin kunnen wij 
weten waarom we niet zijn zoals zij. Hoezeer ik ook 
walg van hun gedrag, ik moet toegeven dat als ik met 
een van hen- atoom voor atoom- zou ruilen, ik hem 
helemaal zou zijn. Er is dan niet nog een extra deel van 
mij dat kan besluiten om anders naar de wereld te 
kijken, of dat weerstand zou kunnen bieden aan de 
drang om andere mensen iets aan te doen. Zelfs de 
overtuiging dat iedereen een onsterfelijke ziel heeft, 
neemt het probleem van de eigen verantwoordelijk­
heid niet weg: het is niet mijn verdienste dat ik niet de 
ziel van een psychopaat heb. Als ik op 23 juli 2007 
daadwerkelijk in de schoenen van Komisarjevsky had 
gestaan-als ik zijn genen had, zijn levenservaringen 
en identieke hersenen (of ziel) in een identieke toe­
stand-dan had ik precies hetzelfde gedaan als hij. Er 
is eenvoudigweg geen verantwoord intellectueel stand­
punt van waaruit je dit kunt ontkennen. De rol van het 
toeval lijkt daarom doorslaggevend. 

Natuurlijk zouden onze principiële overtuigingen 

26 Inleiding 

drastisch veranderen als zou blijken dat beide mannen 
een hersentumor hadden die hun gewelddadige gedrag 
zou verklaren. Maar een neurologische aandoening is 
slechts een specifiek lichamelijke conditie die onze 
gedachten en handelingen bepaalt. Meer begrip voor 
de neurofysiologie van iemands hersenen pleit hem in 
wezen net zo vrij als de vondst van een tumor in die 
hersenen. Hoe kunnen we, gezien de onbewuste 
oorsprong van onze bewuste geestr, enig inzicht 
krijgen in ons leven en mensen verantwoordelijk 
houden voor hun keuzes? 

De vrije wil is een illusie. We hebben onze wil eenvoudig­
weg niet zelf gemaakt. Gedachten en intenties komen 
voort uit diep verborgen oorzaken waarvan we ons niet 
bewust zijn en waarover we geen bewuste controle 
hebben. We beschikken niet over de vrijheid die we 
denken te hebben. 

De vrije wil is echter meer (of minder) dan een 
illusie, doordat er geen conceptuele eenduidigheid 
mogelijk is. Óf onze wil wordt bepaald door vooraf­
gaande oorzaken, waardoor we er dus niet verantwoor­
delijk voor zijn, óf hij is het product van het toeval en 
ook dan dragen we geen verantwoordelijkheid. Als 
iemands keuze om de president neer te schieten wordt 
bepaald door een bepaald patroon van neurale activi­
teit, dat op zijn beurt weer het gevolg is van eerdere 
oorzaken- een ongelukkige samenloop van slechte 
genen, een ongelukkige jeugd, slapeloosheid en bloot­
stelling aan kosmische straling- wat betekent het dan 

Inleiding 27 


nog als je zegt dat zijn wil 'vrij' is? Nog nooit heeft 
iemand aan de hand van mentale en fYsieke processen 
aangetoond dat zdn vorm van vrijheid bestaat. De 
meeste illusies worden geboren uit steviger kost dan dit. 

De gangbare gedachte van een vrije wil lijkt op twee 
aannames te berusten: I) dat ieder van ons zich in het 
verleden anders had kunnen gedragen dan hij heeft 
gedaan; 2) dat wij de bewuste oorsprong zijn van onze 
meeste gedachten en handelingen in het heden. We 

zullen echter zien dat beide aannames onjuist zijn. 
Maar de diepere waarheid is dat de vrije wil niet 

eens overeenstemt met alle subjectieve feiten over 
onszelf-zelfonderzoek blijkt al snel net zo haaks op 
het idee van de vrije wil te staan als de natuurkundige 
wetten. Zogenaamde wilshandelingen komen gewoon 

spontaan op (met oorzaak, zonder oorzaak, een moge­
lijke aanleg of neiging, het maakt niet uit) en kunnen 
niet teruggevoerd worden naar een beginpunt in onze 
bewuste geest. Na een paar momenten serieus zelf­
onderzoek zie je mogelijk al dat je niet beslist welke 
gedachte je volgende wordt, net zomin als ik beslis 
welke volgende gedachte ik opschrijf. 

28 Inleiding 

De onbewuste oorsprong van de wil 

W
e zijn o�s bewust

_
van 

_
maar een heel klein deel 

van de mformahe dte onze hersenen ieder 
moment verwerken.2 Hoewel we de veranderingen in 
onze ervaringen- in onze gedachten, stemmingen, 
waarnemingen, gedrag, enzovoorts- voortdurend 
opmerken, zijn we ons volkomen onbewust van de 
neurofYsiologische processen waardoor ze veroorzaakt 
worden. We zijn soms zelfs al heel slecht in het waar­
nemen van de ervaringen zelf. Door gewoon naar je 
gezicht te kijken of naar je stem te luisteren, zijn 
anderen vaak beter op de hoogte van je geestestoestand 

en beweegredenen dan jijzelf. 
Doorgaans begin ik de dag met een kop koffie of 

thee- soms ook twee. Vanmorgen dronk ik koffie 
(twee). Waarom geen thee? Ik zou het niet weten. Ik 
had vandaag meer zin in koffie dan in thee en ik nam 

wat ik wilde. Koos ik bewust voor koffie in plaats van 
thee? Nee. De keuze werd voor mij gemaakt door de 

De onbewuste oorsprong van de wil 29 


processen in mijn hersenen, die ik als de bewuste 
waarnemer van mijn denken en handelen niet kon 
onderzoeken of beïnvloeden. Had ik 'van gedachten 
kunnen veranderen' en voor thee kunnen kiezen 
voordat de koffiedrinker in mij wist wat hij wilde? Ja, 
maar ook die impuls zou het product van onbewuste 
oorzaken zijn geweest. Waarom kwam die impuls van­
ochtend niet omhoog? Ik kan het onmogelijk weten. 
Het voornemen om het ene te doen en het andere niet, 
ontstaat niet in het bewustzijn, maar verschijnt in het 
bewustzijn, net als alle mogelijke tegenovergestelde 
gedachten of impulsen. 

De fysioloog Benjamin Libet gebruikte de EEG voor 
een beroemd geworden experiment. Hiermee toonde 
hij aan dat er zo'n 300 milliseconden voordat iemand 
merkt dat hij heeft besloten om in beweging te komen, 
activiteit in de motorische schors van de hersenen kan 
worden waargenomen) Een ander laboratorium 
bouwde hierop voort en gebruikte een FMRI (functional 
magnetic resonance imaging). Deelnemers moesten 
op één van twee knoppen drukken terwijl ze naar een 
'klok' keken die bestond uit een willekeurige reeks op 
een scherm geprojecteerde letters. Ze zeiden welke 
letter zichtbaar was op het moment waarop ze besloten 
op één van de twee knoppen te drukken. De onder­
zoekers ontdekten twee gedeelten in de hersenen 
waarin de informatie over welke knop de deelnemers 
zouden gaan indrukken al zo'n 7 à ro seconden voordat 
de beslissing bewust werd gemaakt aanwezig was. 4 

Recentere, rechtstreekse opnames van de cortex toonden 

30 De onbewuste oorsprong van de wil 

aan dat de activiteitvan slechts 256 neuronen voldoende 

was om, zo'n 700 milliseconden voordat de persoon 
zich hier zelf van bewust werd, met 8o procent 
zekerheid iemands beslissing om te bewegen te voor­
spellen.5 

Deze resultaten zijn moeilijk te rijmen met het idee 
dat wij de bewuste schepper van onze daden zijn. Eén 
feit lijkt inmiddels onbetwist: enkele momenten 
voordat je je ervan bewust bent wat je gaat doen-een 
tijdsspanne waarin je subjectief gezien volkomen vrij 
bent om te doen en laten wat je wilt-hebben je herse­
nen al besloten wat je gaat doen. Vervolgens word je je 
bewust van deze 'beslissing' en denk je dat jij hem aan 
het maken bent. 

Het onderscheid tussen 'hogere' en 'lagere' systemen 
in de hersenen biedt geen uitkomst. Ik, als de bewuste 
waarnemer van mijn ervaringen, initieer net zomin 
allerlei processen in mijn mediale prefrontale cortex 
als dat ik mijn hart zelf laat kloppen. Er zal altijd wat 
tijd zitten tussen de eerste neurofysiologische proces­
sen die mijn volgende bewuste gedachte doen ontstaan 
en de gedachte zelf. En zelfs als die niet zo was -zelfs 
als alle mentale toestanden helemaal samenvielen met 
de onderliggende processen in de hersenen-dan nog 
kan ik niet beslissen wat mijn volgende gedachte is of 
wat ik van plan ben, voordat er een gedachte of intentie 
opkomt. Hoe ziet mijn volgende mentale toestand 
eruit? Ik weet het niet, hij doet zich gewoon voor. Hoe 
vrij is dat dan? 

De onbewuste oorsprong van de wil 31 


Stel er bestaat een fantastisch neuroimaging apparaat 
dat ons in staat stelt om de meest subtiele veranderin­
gen in de hersenfuncties waar te nemen en te inter­
preteren. Je zit een uur in het laboratorium en denkt 
en doet in alle vrijheid wat je zelf wilt. En dan kom je 
erachter dat de wetenschappers die je hersenen 
scannen enkele momenten voor je iets gaat zeggen of 
doen al een overzicht hebben van wat je op dat moment 
gaat zeggen of doen. Zo besluit je bijvoorbeeld om 
precies 10 minuten en ro seconden na het begin van 
het experiment een tijdschrift van een tafel naast je te 
pakken en te gaan lezen. Maar de scanner laat deze 
mentale toestand al zien bij ro minuten en 6 seconden 
en de onderzoekers wisten zelfs welk tijdschrift je zou 
gaan kiezen. Je zit een tijdje te lezen, maar op een 
gegeven moment ga je het saai vinden en stop je 
ermee. De onderzoekers wisten een seconde voor je 
het zelf wist dat je zou stoppen. Ook wisten ze welke 
zin je als laatste zou lezen. 

Zo zal het met alles gaan. Je probeert je de naam van 
de leider van het onderzoek te herinneren, maar die 
ben je vergeten. Een minuut later denk je dat hij Peter 
heet, terwijl het eigenlijk Pieter is. Vervolgens besluit 
je om nieuwe schoenen te gaan kopen als je klaar bent 
met het experiment. Bij nader inzien besef je dat je 
zoon die dag vroeg klaar is op school en dat je niet 
genoeg tijd hebt om te gaan winkelen. Stel je voor hoe 
het zou zijn als je het tijdschema van deze mentale 
processen naast de opnames van je bijbehorende 
gedrag legt, zodat duidelijk wordt dat de onderzoekers 

32 De onbewuste oorsprong van de wil 

al weten wat je denkt of doet kort voordat je het zelf 
denkt of doet. Natuurlijk voel je je dan nog altijd vrij in 

het moment- in ieder huidig moment, maar het feit 
dat iemand anders je kan vertellen wat je op het punt 
staat te denken of doen, geeft duidelijk aan wat dit 
gevoel in werkelijkheid is: een illusie. Dat de natuur­
wetten voor de meesten van ons niet onverenigbaar 
lijken met een vrije wil, komt doordat we ons nog nooit 
hebben voorgesteld hoe menselijk gedrag eruit zou 
zien wanneer we inzicht hebben in alle oorzaak-en­
gevolgrelaties. 

Het is belangrijk te beseffen dat het punt dat ik hier 
wil maken met betrekking tot de vrije wil, niet gestoeld 
is op filosofisch materialisme (de aanname dat de hele 
werkelijkheid te herleiden is tot materie). Het is vol­
komen duidelijk dat (de meeste, zo niet alle) mentale 
processen het product zijn van fYsieke processen. De 
hersenen zijn een fYsiek systeem, volledig onder­
worpen aan de natuurwetten en we hebben alle reden 
om aan te nemen dat de veranderingen in hun functi­
onele toestand en materiële structuur, onze gedachten 
en handelingen volledig bepalen. Maar ook al bestond 
de menselijke geest uit materiaal van de ziel, het zou 
mijn argumentatie niet beïnvloeden. De onbewuste 
handelingen van een ziel geven je niet meer vrijheid 
dan de onbewuste fysiologie van je hersenen. 

Als je niet weet wat je ziel het volgende moment 
gaat doen, heb je er geen controle over. Dit wordt over­
duidelijk in alle gevallen waarin iemand zich anders 

De onbewuste oorsprong van de wil 33 


wil voelen of gedragen dan hij doet. Denk bijvoorbeeld 
aan de miljoenen toegewijde christenen van wie de ziel 

homo is, aanleg heeft voor obesitas, of zich verveelt 
tijdens het bidden. Maar de wil van iemand die-terug­
kijkend-precies heeft gedaan wat hij wilde, is net zo 
min vrij. De ziel die toestaat dat je je aan je dieet houdt, 
is net zo mysterieus als de ziel die je verleidt tot het 
eten van appeltaart als ontbijt. 

Er bestaat natuurlijk wel een onderscheid tussen 
vrijwillige en onvrijwillige handelingen, maar ook dit 
is geen bevestiging van het gangbare idee over de 
vrije wil {en het is er ook niet van afhankelijk). Een 
vrijwillige handeling gaat gepaard met een voelbare 
intentie tot het uitvoeren van de handeling, bij een 
onvrijwillige handeling is dit niet het geval. Onnodig 
te zeggen dat dit verschil ook is terug te vinden op het 
niveau van de hersenen. En wat iemand zich bewust 
voorneemt te doen, zegt heel veel over hem. Het is 
verstandig om iemand die plezier beleeft aan het 
vermoorden van kinderen anders te behandelen dat 
iemand die per ongeluk een kind heeft aangereden en 
gedood-omdat de bewuste intentie van de eerste ons 
veel informatie verstrekt over zijn mogelijke gedrag in 
de toekomst. Maar waar de intenties zelf vandaan 
komen en wat iedere keer weer het karakter ervan 
bepaald, blijft in subjectieve zin een groot mysterie. 
Het idee van een vrije wil bestaat omdat we niet aan­
vaarden dat we niet weten wat we van plan zijn totdat 
de intentie zelf opkomt. Als je dit begrijpt, besef je dat 
wij niet de schepper van onze gedachten en hande-

34 De onbewuste oorsprong van de wil 

lingen zijn op de manier die mensen doorgaans 
veronderstellen. 

Natuurlijk maakt dit inzicht sociale en politieke vrij­
heid niet minder belangrijk. De vrijheid om te kunnen 
doen wat je je voorneemt en dat je niet gedwongen 
wordt iets anders te doen, is nog even waardevol als 
altijd. Als iemand een pistool tegen je hoofd houdt, dan 

heb je een probleem waar iets aan gedaan moet worden, 
waar de intenties ook vandaan mogen komen. Maar 
het idee dat wij als bewuste wezens ten diepste verant­

woordelijk zijn voor de aard van onze mentale levens 
en bijbehorend gedrag, heeft niets te maken met de 

werkelijkheid. 
Laten we eens nagaan wat de voorwaarden zijn voor 

een vrije wil. Je zou je bewust moeten zijn van alle 
factoren die je gedachten en handelingen bepalen en je 
zou de volledige controle over al deze factoren moeten 
hebben. Maar hier is sprake van een paradox die het 
hele begrip 'vrijheid' aan stukken slaat. Want wat beïn­
vloedt de invloeden? Nog meer invloeden? Geen van 
deze bijkomstige mentale toestanden is de echte jij. Jij 
bent niet degene die de storm in de hand heeft en je 
bent er ook niet in verdwaald. Je bent de storm. 

De onbewuste oorsprong van de wil 35 


Ander onderwerp 

W
e kunnen met een gerust hart aannemen dat 

niemand zich ooit met het al dan niet bestaan 
van een vrije wil is gaan bezighouden omdat dit, als 
abstract idee, zo beloftevol klinkt. De taaiheid van het 
begrip vrije wil kunnen we toeschrijven aan het feit dat 
de meesten van ons voelen dat we zelf de vrije schepper 

van onze gedachten en handelingen zijn (hoe lastig het 
ook is om dit logisch of wetenschappelijk aan te tonen). 
Het idee van een vrije wil is dus het gevolg van een 
gevoelde ervaring. We verliezen deze psychologische 
waarheid echter al snel uit het oog zodra we de filosofie 

erbij halen. 

Binnen de filosofische literatuur vinden we drie 
belangrijke benaderingen van het probleem: het 
determinisme, libertarisme en compatibilisme. Zowel 

het determinisme als het libertarisme menen dat de 
vrije wil een illusie is als ons gedrag volledig bepaald 
wordt door achterliggende oorzaken. (Daarom worden 

Ander onderwerp 37 


beide ook wel 'incompatibef genoemd.) Deterministen 
menen dat de wereld zo in elkaar zit, terwijl libertariërs 
(niet te verwarren aanhangers van het politieke liberta­
risme) menen dat de handelingsvrijheid van de mens 
het niveau van de materiële causaliteit op magische 
wijze ontstijgt. Libertariërs doen soms een beroep op 
een metafysische entiteit, zoals een ziel, als voertuig 
voor onze vrij handelende wil. Compatibilisten claimen 
echter dat zowel deterministen als libertariërs er allebei 
naast zitten en dat de vrije wil verenigbaar is met de 
waarheid van het determinisme. 

Wil je tegenwoordig in filosofische kringen serieus 
genomen worden als je van een vrije wil spreekt, dan 
moet je compatibilist zijn. We weten namelijk inmiddels 
dat het determinisme, dat volledig toepasbaar is op 
het menselijk gedrag, waar is. Onbewuste neurale 
processen bepalen onze gedachten en handelingen- en 
worden zelf weer bepaald door voorafgaande oorzaken 
waarvan we ons persoonlijk niet bewust zijn. Toch is de 
'vrije wif die de compatibilisten verdedigen niet de vrije 
wil die de meeste mensen denken te voelen. 

Compatibilisten zeggen in het algemeen dat een 
individu vrij is zolang hij vrij is van iedere uiterlijke of 
innerlijke dwangmatigheid die voorkomt dat hij 
handelt vanuit zijn ware verlangens en intenties. Als je 
nog een tweede bolletje ijs wilt terwijl niemand je 
hiertoe dwingt, dan getuigt het opeten van dit tweede 
bolletje van een volledige wilsvrijheid. Doorgaans 
beweren mensen echter dat ze over een veel grotere 
autonomie beschikken. Ons besef van waarden en 

38 Ander onderwerp 

normen en ideeën over de handelingsvrijheid van de 
mens liggen verankerd in een gevoel, een gedachte dat 
we de bewuste bron van ons denken en handelen zijn. 
Als we beslissen met wie we trouwen of welk boek we 
gaan lezen, dan voelen we ons niet gedwongen door 
voorafgaande gebeurtenissen die we niet in de hand 
hebben. De vrijheid die we menen te hebben en die we 
ook aan anderen toeschrijven, lijkt niets te maken te 
hebben met de invloed van onpersoonlijke, achter­
liggende oorzaken. Maar zodra we beseffen dat deze 
oorzaken wél volledig doorwerken- wat gedetailleerde 
verslagen van de neurofysiologie van menselijk denken 
en gedrag aantonen- dan is er geen geloofwaardige 
kapstok meer waaraan wij onze conventionele ideeën 
over persoonlijke verantwoordelijkheid kunnen 
ophangen.6 

Wat betekent het als we zeggen dat verkrachters en 
moordenaars hun misdaden uit eigen vrije wil begaan? 
Als deze uitspraak al iets wil zeggen, dan is het dat zij 
zich anders hadden kunnen gedragen. Niet op basis 
van willekeurige invloeden waarover ze geen controle 
hebben, maar omdat ze als bewust handelend persoon 
volledig vrij waren om anders te denken en te doen. 
Wie zegt dat ze volledig vrij waren om niet te verkrach­
ten en niet te moorden, zegt dat ze de impuls om het 
wel te doen hadden kunnen weerstaan (of het voelen 
van de impuls op zich al hadden kunnen vermijden), 
in een universum, inclusief hun hersenen, dat zich 
in precies dezelfde toestand had bevonden als op 
het moment waarop zij hun misdaden begingen. 

Ander onderwerp 39 


Aannemend dat gewelddadige criminelen over deze 
vrijheid beschikken, verwijten we hen met terug­
werkende kracht hun daden. Doen we dit niet, dan is 
er ineens geen plek meer voor onze beschuldigingen, 
dan lijken zelfs de meest verschrikkelijke sociopaten 
zelf slachtoffer te zijn. Zodra we zicht krijgen op de 
stroom van oorzaken die voorafgaan aan hun bewuste 
beslissingen, waarbij we teruggaan naar hun jeugd en 
verder, begint hun schuld te verdwijnen. 

Compatibilisten grijpen terug op uitgebreide litera­
tuur waarin zij een poging doen om dit probleem te 
definiëren.? Meer dan waar ook binnen de academi­
sche filosofie, doet het resultaat denken aan theologie. 
(Ik vermoed dat dit geen toeval is. Dit was vooral een 
inspanning die moest voorkomen dat de natuurwetten 
ons een gekoesterde illusie zouden ontnemen.) Als een 
man een moord wil plegen, zijn verlangen volgt en dit 
ook doet, aldus de compatibilisten, dan getuigen zijn 
daden van zijn wilsvrijheid. Zowel vanuit ethisch als 
wetenschappelijk standpunt gezien, lijkt dit opzettelijk 
onnozeL Mensen kennen veel strijdige verlangens en 
sommige verlangens lijken pathologisch (oftewel 
ongewenst), zelfs in de ogen van degenen die erdoor 
bevangen zijn. De meeste mensen worden bepaald 
door veel tegenstrijdige doelstellingen en aspiraties: je 
wilt je werk afmaken, maar je hebt ook de neiging 
ermee te stoppen zodat je met je kinderen kunt spelen. 
Je wilt graag stoppen met roken, maar je snakt ook naar 
een sigaret. Je doet je best om wat geld te sparen, maar 
wilt ook graag een nieuwe computer kopen. Waar blijft 

40 Ander onderwerp 

de vrijheid als een van de twee tegenstrijdige verlangens 
het om onverklaarbare redenen van de ander wint? 

Maar het probleem voor het compatibilisme zit 
dieper, want waar ligt de vrijheid in willen wat je wil 
zonder ook maar enig innerlijk conflict? Waar ligt de 
vrijheid in volkomen tevreden zijn met je denken, 
intenties en bijbehorende handelingen als deze het 
product zijn van voorafgaande gebeurtenissen die je 
absoluut niet zelf gecreëerd hebt? 

Zo dronk ik net een glas water en ik sta helemaal 
achter die genomen beslissing. Ik had dorst en water 
drinken stemt helemaal overeen met mijn idee over 
wie ik wil zijn als ik dorst heb. Als ik op dit tijdstip bier 
had gedronken, had ik me waarschijnlijk schuldig 
gevoeld, maar het drinken van een glas water, op welk 
tijdstip dan ook, bezorgt me nooit een schuldgevoel. Ik 
ben heel tevreden met mezelf Waar is hier de vrijheid? 
Het is wellicht waar dat ik iets anders had gedaan als ik 
dat had gewild, maar niettemin word ik gedwongen 
om te doen wat ik écht wil. Ik kan mijn verlangens niet 
van tevoren bepalen of beslissen welke echt zijn en 
welke niet. Mijn mentale leven is me gewoon door de 
kosmos aangereikt. Waarom besloot ik niet om een 
glas sap te nemen? De gedachte kwam niet in me op. 
Staat het me vrij om dat te doen wat niet in me opkwam? 

Natuurlijk niet. 
Ik kan op geen enkele manier mijn verlangens beïn­
vloeden, want welke instrumenten zou ik kunnen 
gebruiken? Andere verlangens? Als ik zeg dat ik het 
anders had gedaan als ik dat had gewild, dan zeg ik 

Ander onderwerp 41 


eigenlijk dat ik in een ander universum had geleefd 
als ik dit had gewild. Het compatibilisme is niet meer 
dan een aanname van de volgende overtuiging: een 
marionet is vrij zolang hij van zijn draden houdt. 

Compatibilisten als mijn vriend Daniel Dennett8 
houden vol dat zelfs als onze gedachten en hande­
lingen het product van onbewuste oorzaken zijn, 
ze nog altijd onze gedachten en handelingen zijn. 
Alles wat onze hersenen doen of beslissen, bewust of 
onbewust, is iets wat wij hebben gedaan of besloten. 
Het feit dat we ons niet altijd persoonlijk bewust 
kunnen zijn van de oorzaken van onze handelingen 
doet niets af aan de vrije wil, omdat onze onbewuste 
neurofysiologie net zo van 'ons' is als onze bewuste 
gedachten. Laat je gedachten eens gaan over de volgende 
woorden van Tom Clark van het Center for Naturalism: 

Harris heeft natuurlijk gelijk wanneer hij zegt 
dat we niet bewust toegang hebben tot de 
neurofysiologische processen die ten grondslag 
liggen aan de keuzes die we maken. Maar, zoals 
Dennett vaak beweert, horen deze processen net 
zo bij onszelf, maken ze net zozeer deel uit van 
ons als persoon en zijn ze net zo veel wij, als ons 
bewuste gewaarzijn. We moeten onze eigen 
neurofysiologie niet buiten onszelf plaatsen. 
Wat Harris als het ware zelf beschouwt (en mis­
schien zijn veel anderen het met hem eens) 
wordt, volledig overgeleverd aan onze neuronen 

42 Ander onderwerp 

van hot naar her geslingerd. Maar wij, als aan­
wijsbare individuen, bestaan (onder andere) uit 
neurale processen waarvan sommige het bewust­
zijn ondersteunen en andere niet. Het is, in 
tegenstelling tot wat Harris beweert, dus geen 
illusie dat we de scheppers van onze gedachten 
en handelingen zijn. We zijn niet slechts de waar­
nemers van wat de causaliteit ons voorschotelt. 
Wij als als de representaties van personen en 
handelen wel degelijk welbewust. ook als het 
bewustzijn niet het laatste woord heeft. Het 
gevoel dat wij schepper zijn en de controle 
hebben, is dus geen illusie. 

Bovendien zijn de neurale processen die (op 
de een of andere manier- het daadwerkelijke 
probleem van bewustzijn) het bewustzijn 
ondersteunen essentieel voor het kiezen, omdat 
bewijzen duidelijk lijken aan te tonen dat ze 
samenhangen met veerkrachtig handelen en de 
integratie van informatie ten behoeve van 
gedragscontrole. Maar het valt te betwijfelen of 
bewustzijn (waarneembare ervaringen) per se 
iets toevoegt aan die neurale processen die het 
handelen controleren. 

Het is waar dat wij mensen geen contra­
causale vrije wil hebben. We zijn geen zelf­
geschapen mini-goden. Maar we zijn wel net zo 
levensecht als de genetische en omgevings­
processen die ons en de situaties waarin wij 
keuzes maken geschapen hebben. Het welbewuste 

Ander onderwerp 43 


mechanisme dat gepast handelen ondersteunt, 
is net zo echt en causaal werkzaam als alle 

andere natuurlijke processen. We hoeven dus 
helemaal niet net te doen alsof we de doener zijn 
om zo een inspirerende, nuttige illusie van 

doenerschap te fabriceren, iets wat we volgens 
Harris aan het slot van zijn beschouwing over 
de vrije wil, juist wel doen. Doenerschap zal het 
determinisme zonder problemen overleven.9 

Uit het bovenstaande blijkt heel duidelijk waarin 
Dennett en ik van mening verschillen (Dennett is 
het hiermee eens 10). Zoals ik al zei, denk ik dat com­

patibilisten als Dennett van onderwerp veranderen: 
ze ruilen een psychologisch gegeven- de subjectieve 
ervaring van doenerschap-in voor een conceptueel 
begrip van onszelf als persoon. We worden misleid. 
De psychologische waarheid is dat mensen zich 
identificeren met een bepaald informatiekanaal in 
hun bewuste geest. Dennett neemt eenvoudigweg aan 
dat we meer zijn dan dat, dat we samenvallen met 
alles wat er in ons lichaam gebeurt of we ons er nu van 
bewust zijn of niet. Je zou net zo goed kunnen zeggen 
dat we uit sterrenstof bestaan-wat ook zo is. Maar we 
voelen ons geen sterrenstof En de wetenschap dat we 

sterrenstof zijn is niet bepalend voor ons besef van 
waarden en normen of ons systeem van rechtsspraak u 

Op dit moment neem je talloze onbewuste 'beslis­
singen' met andere organen dan je hersenen, maar 
voor deze processen voel je je niet verantwoordelijk. 

44 Ander onderwerp 

Ben jij degene die op dit moment rode bloedcellen en 
enzymen produceert die nodig zijn voor de vertering? 

Dat doet je lichaam allemaal en mocht het 'besluiten' 
iets anders te doen, dan ben jij hier de dupe van- en 

niet de oorzaak. Als je zegt dat je zelf verantwoordelijk 
bent voor alles wat er in je lichaam gebeurt omdat 'je' 
dit allemaal bent, claim je iets wat absoluut niets te 
maken heeft met de gevoelens van doenerschap en 
moreel besef die het idee van een vrije wil tot zo'n lastig 

probleem binnen de filosofie hebben gemaakt. 

Je lichaam bevat meer bacteriën dan cellen. 
90 procent van de cellen in je lichaam zijn zelfs micro­

ben, zoals E. coli (en 99 procent van de functioneren­

de genen in je lichaam vallen hier ook onder). Veel 

van deze organismen hebben een noodzakelijke 
functie-vanuit breder perspectief gezien zijn ze 'jij'. 

Identificeer je je ermee? Ben je er moreel gezien 
verantwoordelijk voor? 

Mensen voelen (of wanen) zich de illusoire schep­

per van hun gedachten en handelen. Zouden we hun 
bewuste keuzes op een hersenscan waarnemen enkele 
seconden voor zij zich deze zelf bewust zijn, dan 
zouden ze terecht sprakeloos zijn van verbazing. Dit 

zet hun status als bewuste doener die de controle over 
zijn innerlijk leven heeft namelijk direct op losse 

schroeven. Zo'n experiment is in principe uitvoerbaar 

en als we het apparaat nauwkeurig afstellen, zou het 
voor de proefpersoon aanvoelen alsof zijn gedachten 
gelezen (of beheerst) worden.12 

We weten wel dat we ons soms verantwoordelijk 

Ander onderwerp 45 


voelen voor gebeurtenissen waarop we causaal gezien 
geen invloed hebben. Met de juiste experimentele 
manipulaties kunnen we mensen laten geloven dat ze 
een handeling bewust wilden uitvoeren, terwijl ze hier 
niet voor hadden gekozen en ook geen controle over 
hun bewegingen hadden. Bij een experiment werd aan 
de deelnemers gevraagd om met een computercursor 
afbeeldingen op een scherm te selecteren. Ze waren 
ervan overtuigd dat ze de cursor bewust hadden 
gestuurd terwijl in werkelijkheid een ander de vol­
ledige controle over de cursor had, zolang ze maar de 
naam van de afbeelding te horen kregen vlak voor het 
moment dat de cursor stopte. r3 Mensen die makkelijk 
onder hypnose gaan, kun je allerlei ingewikkelde en 
bizarre opdrachten geven. Als je ze vraagt waarom ze 
deden wat ze deden, geven velen van hen doodgemoede­
reerd allerlei redenen voor hun gedrag die helemaal 
niets te maken hebben met de ware toedracht. Zonder 
enige twijfel kunnen we er bij alle dingen die we aan 
de doener toeschrijven behoorlijk naast zitten. Ik durf 
zelfs te zeggen dat we er altijd naast zitten. 

Stel, iemand zegt dat hij geen enkele behoefte heeft 
aan voedsel en dat hij alleen van licht leeft. Zo af en toe 
is er een Indiase yogi die zoiets zegt, wat tot grote 
hilariteit bij de sceptici leidt. Zdn bewering hoeven we 
natuurlijk niet serieus te nemen, hoe dun de yogi ook 
is. Maar een compatibilist als Dennett kan als advocaat 
voor de charlatan optreden. De man leeft van licht, dat 
doen we allemaal, want als je teruggaat naar de oor­
sprong van al het voedsel dat we eten, dan kom je uit 

46 Ander onderwerp 

bij iets wat afhankelijk is van fotosynthese. Als je rund­
vlees eet, eet je het gras dat de koe at en het gras at 
zonlicht. Uiteindelijk liegt de yogi dus niet. Alleen is 
dit niet het vermogen waarvoor de yogi zichzelf op de 
borst slaat en zijn oorspronkelijke bewering blijft 
bedrog (of een waanvoorstelling). Dit is het probleem 
met het compatibilisme. Het lost het probleem van de 
vrije wil op door het te ontlopen. 

Hoe kunnen we als bewuste doener 'vrij' zijn als 
alles wat we ons bewust voornemen wordt veroorzaakt 
door processen in onze hersenen die we ons niet bewust 
voornemen en die we ons helemaal niet bewust zijn? 
Dit is onmogelijk. Wie zegt dat 'mijn hersenen' besloten 
om op een bepaalde manier te denken of handelen, 
bewust of onbewust, en dat dit de basis van mijn 
vrijheid is, negeert de oorspronkelijke bron van ons 
geloof in een vrije wil: het gevoel van een bewuste 
doener. Mensen voelen zich de schepper van hun 
gedachten en handelingen, en dit is de enige reden 
waarom er een probleem rond de vrije willijkt te zijn 
dat de moeite van het bespreken waard is. 

Ander onderwerp 47 


Oorzaak en gevolg 

W
e weten dat in lichamelijk opzicht iedere 

menselijke handeling gereduceerd kan worden 

tot een reeks onpersoonlijke processen: genen die 

worden overgebracht, neurontransmitters die zich aan 

receptoren binden, spiervezels die samentrekken en 

vervolgens haalt Pietje Puk de trekker over. Maar 

willen onze alledaags begrippen van menselijk doener­

schap en moraliteit standhouden, dan moeten onze 

handelingen toch meer zijn dan alleen de wetmatige 

producten van onze biologische gesteldheid, conditio­

nering, of iets anders wat ervoor zorgt dat anderen ze 

kunnen voorspellen. Daarom hopen sommige weten­

schappers en filosofen dat toeval of het onzeker­

heidsprincipe uit de quanturnfysica ruimte kan laten 

voor de vrije wil. 

Zo heeft de bioloog Martin Heisenberg onderzocht 

dat bepaalde processen in de hersenen, zoals het 

openen en sluiten van ionkanalen en de aanmaak van 

Oorzaak en gevolg 49 


synaptische blaasjes, zich willekeurig voordoen en 
daarom niet worden bepaald door omgevingsprikkels. 
En dus kunnen we een groot deel van ons gedrag 'zelf 
gegenereerd' noemen. Hierin ligt voor Heisenberg de 
basis van de menselijke vrijheid. Maar hoezo recht­
vaardigen deze processen het gevoel van een vrije wil? 
'Zelf gegenereerd' op deze manier gebruikt, betekent 
slechts dat bepaalde processen voortkomen uit hersen­
activiteit. 

Als mijn beslissing om vanmorgen een tweede kop 
koffie te nemen het gevolg was van een willekeurige 
aanmaak van neurotransmitters, dan kun je deze niet 
te bepalen, eerste stap in een proces toch niet zien als 
een vrije wilsuitoefening? Voor toevallige gebeurtenis­
sen kan ik per definitie geen verantwoordelijkheid 
nemen. En als het zeker is dat mijn gedrag het resul­
taat van toeval is, dan zou zelfs ik erdoor verrast moeten 
worden. Hoe zouden dit soort neurologische hinder­
lagen me vrij kunnen maken? 

Stel je voor hoe je leven eruit zou zien als al je 
handelingen, intenties, overtuigingen en verlangens 
op deze manier willekeurig 'zelf gegenereerd' waren. 
Dan lijkt het er haast op dat je helemaal niet zoiets als 
een geest bezit. Dan leef je alsof je door innerlijke 
winden alle kanten op geblazen wordt. Handelingen, 
intenties, overtuigingen en verlangens kunnen alleen 
bestaan in een systeem dat in belangrijke mate beperkt 
wordt door gedragspatronen en de wetten van prikkel­
respons. Het vermogen om een gesprek te kunnen 
hebben met andere mensen-of om hun gedrag en 

50 Oorzaak en gevolg 

uitingen alleen al te kunnen begrijpen- is afhankelijk 
van de aanname dat hun gedachten en handelingen 
gewillig het spoor volgen van een gezamenlijke werke­
lijkheid. Dit geldt ook wanneer we ons eigen gedrag 
proberen te doorgronden. Als we tot het einde door­
redeneren, dan sluiten Heisenbergs 'zelf gegenereerde' 
processen het bestaan van de geest helemaal uit. 

De onbepaaldheid die hoort bij de quanturn­
mechanica biedt geen houvast. Als mijn hersenen 
een quanturncomputer zijn, dan zijn de hersenen 
van een vlieg dat naar alle waarschijnlijkheid ook. 
Hebben vliegen een vrije wil? Quanturneffecten 

lijken biologisch gezien sowieso niet heel belangrijk. 
Ze spelen een rol in de evolutie omdat kosmische 
straling en andere hoogenergetisch geladen deeltjes 
puntmutaties in het DNA veroorzaken (en het gedrag 
van zulke deeltjes die door een celkern heen gaan 
wordt bepaald door de wetten van de quantummecha­
nica). De evolutie lijkt daarom principieel onvoor­
spelbaar. 14 Slechts enkele neumwetenschappers 
beschouwen de hersenen als een quantumcomputer. 
Zelfs als ze dit zijn, dan nog verklaart de onbepaald­
heid van de quanturnmechanica niet op wetenschap­
pelijke wijze het concept van een vrije wil. Als we echt 
volledig los staan van voorafgaande gebeurtenissen, 
kun je op iedere gedachte en handeling de uitspraak 
'ik heb geen flauw idee wat me overkwam' plakken. 

Als het determinisme het bij het juiste eind heeft, 
staat de toekomst vast- inclusief onze toekomstige 
geestestoestanden en de daarbij horende handelingen. 

Oorzaak en gevolg 51 


En voor zover de wet van oorzaak en gevolg onder­

worpen is aan indeterminisme- quanturn of anders­

zins- hebben wij niets te maken met wat er gebeurt. 
Geen enkele combinatie van deze waarheden lijkt 

verenigbaar met het gangbare idee over de vrije wil. 

52 Oorzaak en gevolg 

Keuzes, inspanningen en intenties 

A
ls we nadenken over menselijk gedrag, lijkt het 

verschil tussen opzettelijke, vrijwillige handelingen 

en toevallige handelingen grote gevolgen te hebben. 

Zoals we zullen zien kunnen we dit onderscheid hand­

haven- en daarmee onze belangrijkste moralistische 
en juridische ongerustheid- terwijl we het idee van 

een vrije wil voor eens en voor altijd achter ons laten. 

Bepaalde bewustzijnstoestanden lijken vanzelf te 
ontstaan, volkomen los van onze intenties. Weer 

andere lijken zelf gegenereerd, weloverwogen en 
onderworpen aan onze wil. Als ik ergens buiten het 

geluid van een bladblazer hoor, dan raakt het mijn 

bewustzijn nauwelijks. Ik heb het niet teweeggebracht 
en ik kan het niet stoppen. Ik kan proberen om het geluid 

buiten te sluiten door mijn geest ergens anders op te 

richten, op mijn schrijven bijvoorbeeld. De handeling 

waarbij ik mijn aandacht verleg, voelt anders dan gewoon 

een geluid horen. Ik doe het. Binnen bepaalde grenzen 

Keuzes, inspanningen en intenties 53 


lijk ik te kiezen waarop ik mijn aandacht richt. Het geluid 
van de bladblazer is storend, maar het volgende moment 
kan ik de schijnwerper van mijn aandacht grijpen en 
hem ergens anders op richten. Het verschil tussen onbe­
wuste en bewuste geestestoestanden vind je terug op het 
niveau van de hersenen, want ze worden door verschil­
lende systemen aangestuurd. Het onderscheid tussen 
beide moet, ten dele, het gevoel produceren dat er een 
bewust zelf is dat over wilsvrijheid beschikt. 

Zoals we echter hebben gezien, is dit gevoel van vrij­
heid het gevolg van onze van-moment-tot-moment 
onwetendheid omtrent de voorafgaande oorzaken van 
onze gedachten en handelingen. De uitspraak 'vrije 
wiY, beschrijft hoe het voelt als je je identificeert met 
bepaalde geestestoestanden terwijl ze in het bewust­
zijn opkomen. Gedachten als 'wat moet ik mijn dochter 
voor haar verjaardag geven? Ik weet het al, ik neem 
haar mee naar de dierenwinkel en laat haar een tropi­
sche vis uitzoeken, lijken heel duidelijk de mogelijk­
heid tot het maken van een vrije keuze aan te reiken. 
Maar vanuit een dieper perspectief (zowel objectief als 
subjectief gezien) komen gedachten gewoon omhoog 
en zijn ze niet door ons bepaald, maar bepalen ze onze 
handelingen. 

Hiermee wil ik niet zeggen dat bewust gewaarzijn 
en bewuste gedachten geen nut hebben. Een groot deel 
van ons gedrag hangt er namelijk van af. Misschien dat 
ik onbewust in mijn stoel heen en weer schuif, maar ik 
kan niet onbewust beslissen dat mijn rugpijn een 
bezoek aan de fysiotherapeut rechtvaardigt. Om dit te 

54 Keuzes, inspanningen en intenties 

doen moet ik me van de pijn bewust worden en bewust 
gemotiveerd zijn om er iets aan te doen. Misschien is 
het mogelijk om een gevoelloze robot te bouwen die tot 
deze geestestoestanden in staat is, maar in ons geval 
lijken sommige vormen van gedrag de aanwezigheid 
van bewuste gedachten te vereisen. We weten dat de 
systemen in de hersenen waarmee we onze ervaringen 
kunnen overdenken verschillen van de systemen die 
betrokken zijn bij de directe reactie op prikkels. In dit 
opzicht is bewustzijn dus niet inconsequent.15 En toch 
komt het hele proces van bewustwording van de pijn 
in je rug, erover nadenken en het zoeken naar een 
oplossing voort uit processen waarvan ik me volslagen 
onbewust ben. Heb ik de gedachten die ervoor gezorgd 
hebben dat ik fysiotherapie overweeg zelf gecreëerd? 
Nee, ook zij zijn gewoon opgekomen. Dit proces van 
bewuste afWeging, hoewel anders dan een onbewuste 
reflex, verschaft geen basis voor een vrije wil. 

ZoalsDennett en vele anderen hebben aangetoond, 
verwarren mensen determinisme en fatalisme vaak 
met elkaar. Hierdoor ontstaan vragen als 'waarom zou 
ik nog iets doen als alles al vastligt? Waarom niet 
gewoon achterover leunen en afwachten wat komt?' 
Dit is pure verwarring. Achterover leunen en afwachten 
is op zichzelf al een keuze met zijn eigen gevolgen. 
Bovendien is het heel moeilijk om vol te houden. Ga 
maar eens de hele dag in bed liggen wachten tot er iets 
gebeurt. Je zult overvallen worden door de impuls om 
op te staan en iets te gaan doen, hier niet aan toegeven 
vraagt een steeds heroïschere inspanning. 

Keuzes, inspanningen en intenties 55 


Het feit dat onze keuzes afhankelijk zijn van voor­
afgaande oorzaken, wil niet zeggen dat ze er niet toe 
doen. Als ik niet had besloten om dit boek te schrijven, 
dan was het nooit geschreven. Mijn keuze om het te 
schrijven was zonder twijfel de belangrijkste reden 
waarom het er nu is. Beslissingen, intenties, inspan­
ningen, doelstellingen, wilskracht, enzovoorts, zijn 

causale toestanden in de hersenen die een bepaald 

gedrag tot gevolg hebben en gedrag heeft bepaalde 
gevolgen in de wereld. De menselijke keuze is dus 
inderdaad zo belangrijk als de aanhangers van de vrije 
wil vinden. Maar elke volgende keuze die je maakt, 
komt voort uit de duisternis van voorafgaande oorzaken 
die jij, als bewuste waarnemer van je ervaringen, niet 
in werking hebt gezet. 

Dus hoewel het waar is dat iemand het anders zou 
hebben gedaan als hij ervoor had gekozen om het 
anders te doen, levert dit niet de soort vrije wil op die 
de meeste mensen zo lijken te koesteren. Dit komt 
doordat iemands 'keuzes' zomaar in zijn geest 
opkomen, alsof ze zo uit de leegte afkomstig zijn. 
Vanuit je bewustzijn gezien, ben je net zomin verant­
woordelijk voor de volgende gedachte die je denkt (en 
dus ook voor wat je doet), als voor het feit dat je geboren 
bent. 

Laten we aannemen dat je leven is ontspoord. Je was 
altijd heel gemotiveerd, werd geïnspireerd door de 
mogelijkheden op je pad en je was lichamelijk fit. 
Maar nu ben je lui, snel ontmoedigd en te zwaar. Hoe 

56 Keuzes, inspanningen en intenties 

ben je zo geworden? Je kunt een verhaal vertellen over 
hoe je leven in duigen is gevallen, maar je kunt niet 
goed zeggen waarom je het hebt laten gebeuren. En 
nu wil je aan deze neerwaartse spiraal ontsnappen en 
jezelf op wilskracht veranderen. 

Je gaat zelfhulpboeken lezen. Je verandert je eet­
gewoonten en gaat fitnes sen. Je besluit ook om weer een 
studie op te pakken. Maar nadat je je zes maanden hebt 
ingespannen, ben je nog steeds even ver verwijderd 
van het leven dat je graag wil leiden. De boeken hebben 
niet geholpen, je dieet en fitnessprogramma kon je niet 
volhouden en de studie bleek zo saai dat je ermee bent 
gestopt. Waarom zit je jezelf zo in de weg? Je hebt geen 
idee. Je hebt geprobeerd om je gewoonten te veranderen, 
maar ze blijken sterker dan jezelf. De meesten van ons 
weten wat het is om op deze manier te falen- en deze 
ervaringen lijken in de verse verten niet te wijzen op 
vrijheid van wiL 

Maar vanmorgen werd je nog vastberadener wakker. 
Genoeg is genoeg! Je beschikt over een ijzeren wil. 
Voor je uit bed stapte had je een fantastisch idee voor 
een website en de ontdekking dat je de domeinnaam 

voor ro euro kan kopen geeft je veel zelfvertrouwen. 
Vanaf nu ben je een ondernemer! Je bespreekt je idee 
met een aantal slimme mensen en zij zijn ervan over­
tuigd dat je er rijk mee zult worden. 

Je hebt de wind in de rug. Volle zeilen. Blijkbaar is 
een van je vrienden ook goed bevriend met Tim Ferriss, 
de beroemde lifestylecoach en fitnessgoeroe. Ferriss 
biedt aan om je te helpen bij het samenstellen van een 

Keuzes, inspanningen en intenties 57 


dieet en een fitnessprogramma. Je hebt heel veel aan 
zijn adviezen en naderhand ontdek je een reservoir aan 
discipline in jezelf waarvan je niet wist dat je het in je had. 
In vier maanden tijd verruil je 10 kilo vet voor 10 kilo 
spieren. Je weegt hetzelfde, maar ziet er volkomen 
anders uit. Je vrienden kunnen maar niet geloven wat 
je allemaal voor elkaar hebt gekregen. Zelfs je tegen· 
standers komen bij je voor advies. 

Je staat nu heel anders in het leven en de rol die 
discipline, keuzemogelijkheid en inspanning bij deze 
wederopstanding hebben gespeeld zijn onmiskenbaar. 
Maar hoe verklaar je dat je nu wel in staat was om je zo 
in te spannen en een jaar geleden niet? Waar kwam het 
idee voor de website vandaan? Het kwam gewoon 
omhoog in je geest. Heb jij, de bewuste doener die je 
denkt te zijn, het zelf ontwikkeld? (En zo ja, waarom 
ontwikkel je nu, op dit moment, dan niet een nieuw 
idee?) Hoe verklaar je het effect dat het advies van Tim 
Ferriss op je had? Hoe verklaar je je vermogen om er 
iets mee te doen? 

Als je je innerlijk leven onderzoekt, zul je merken 
dat het ontstaan van keuzes, inspanningen en intenties 
fundamenteel gezien een mysterieus proces is. Ja, je 
kunt beslissen een dieet te volgen- en we weten heel 
veel over alle variabelen die ervoor zorgen dat je je 
eraan houdt- maar je kunt niet weten waarom je nu 
wel de discipline kunt opbrengen en al die vorige keren 
niet. Je kunt waarschijnlijk wel een reden bedenken 
waarom het nu anders is, maar dat is niets anders dan 
een beschrijving achteraf van gebeurtenissen waarover 

58 Keuzes, inspanningen en intenties 

je geen enkele zeggenschap had. Ja, je kunt doen wat 
je wilt, maar je kunt niet verklaren waarom je verlan· 
gens de ene keer wel en de andere keer niet vervuld 
worden- en je kunt je verlangens zeker niet van tevoren 
kiezen. Je wilde al jaren afvallen en opeens wil je het 
echt. Wat is het verschil? Wat het ook is, het is niet een 
verschil dat jij hebt veroorzaakt. 

Je hebt geen controle over je geest, omdat jij, als 
bewuste doener, slechts een deel van je geest bent dat 
leeft bij de gratie van andere delen.16 Je kunt doen wat 
je besluit te doen, maar je kunt niet beslissen wat je 
besluit te doen. Natuurlijk kun je kaders vaststellen 
waarbinnen sommige beslissingen waarschijnlijker 
worden dan andere. Zo kun je bijvoorbeeld je huis 
snoepvrij maken, waardoor het heel onwaarschijnlijk 
wordt dat je 's avonds laat nog wat gaat snacken. Maar 
je kunt niet weten waarom je in staat was om je vandaag 
wel en gisteren niet aan zdn kader te onderwerpen. 

Wilskracht is dus niet onbelangrijk en wordt ook 
niet per definitie ondermijnd door lichamelijke pro­
cessen. Wilskracht zelf is een biologisch fenomeen. Je 
kunt je leven en jezelf met de nodige inspanning en 
discipline veranderen, maar je moet het doen met het 
vermogen tot inspanning en discipline waarover je nu 
beschikt, niet meer, niet minder. Je hebt wat dat betreft 
ofwel geluk, of pech- en je kunt je eigen geluk niet 
maken. 

Veel mensen zijn ervan overtuigd dat de menselijke 
vrijheid bestaat uit ons vermogen om te doen wat we, 

Keuzes, inspanningen en intenties 59 


al terugkijkend, geloven dat we moeten doen. Vaak 
betekent dit dat we onze kortetermijnverlangens 
overwinnen en onze doelstellingen op lange termijn, 
of ons beter weten, volgen. Dit is zeker een vermogen 
waarover de mens in meer of mindere mate beschikt 
en dat andere dieren lijken te missen. Desalniettemin 
blijft het een vermogen van onze geest, die zijn wortels 
heeft in het onderbewuste. 

Je hebt je geest niet gebouwd. Op de momenten 
waarop je hem lijkt te bouwen-als je een poging doet 
om jezelf te veranderen, kennis te vergaren of een 
vaardigheid verder perfectioneert-zijn de enige 
instrumenten waarover je beschikt de instrumenten 
die je hebt geërfd van momenten uit het verleden. 

Keuzes, inspanningen, intenties en redenaties 
beïnvloeden ons gedrag, maar zijn zelf onderdeel van 
een oorzakelijke keten die voorafgaat aan bewust 
gewaarzijn en waarover wij niet de uiteindelijke 
controle hebben. Mijn keuzes doen ertoe, maar ik kan 
niet kiezen wat ik kies. Mocht het toch zo lijken dat ik 
dit doe, bijvoorbeeld na de nodige twijfel tussen twee 
mogelijkheden, dan nog ben ik niet degene die besluit 

te kiezen wat ik kies. De weg terug volgen eindigt altijd 
in duisternis. Ik moet een eerste, of een laatste, stap 
zetten om redenen die altijd ondoorgrondelijk zullen 
blijven.I7 

Veel mensen menen dat het probleem rond het 
volgen van de weg terug geen echt probleem is. 
Bepaalde compatibilisten houden vol dat vrijheid van 
wil gelijkstaat aan het idee dat je iets anders gedacht of 

6o Keuzes, inspanningen en intenties 

gedaan had kunnen hebben. Maar zeggen dat ik anders 
gehandeld had kunnen hebben is slechts het denken 
van de gedachte 'ik had ook anders kunnen handelen' 
nadat ik gedaan heb wat ik feitelijk heb gedaan. Het is 
een loze affirmatiel8 die hoop voor de toekomst verwart 
met een eerlijke weergave van het verleden. Wat ik een 
volgend moment zal doen en waarom, blijft uitein­
delijk een mysterie. Een mysterie dat volledig wordt 
bepaald door de voorafgaande toestand van het 
universum en de natuurwetten (inclusief dat wat het 
toeval brengt). Mijn 'vrijheidsverklaring' staat gelijk 
aan zeggen: 'Ik weet niet waarom ik het deed, maar dit 
is wat ik geneigd ben te doen en ik vind het niet 
vervelend om te doen.' 

Een van de meest verfrissende ideeën van het existen­
tialisme (mogelijk het enige) is dat het ons vrij staat 
om de zin van ons leven te interpreteren en herinter­
preteren. Terugkijkend op je eerste huwelijk kun je dit 
na de scheiding een mislukking noemen. Je kunt het 
echter ook zien als omstandigheden die je hebben 
helpen groeien en van cruciaal belang waren voor je 
latere geluk. Vereist deze interpretatievrijheid een 
vrije wil? Nee. Het suggereert alleen dat verschillende 
manieren van denken verschillende gevolgen hebben. 
Sommige gedachten maken depressief en zijn ont­
moedigend, andere zijn inspirerend. We kunnen 
iedere gedachtelijn volgen die we willen, maar onze 
keuze is het product van voorafgaande gebeurtenissen 
die we niet zelf in het leven hebben geroepen. 

Keuzes, inspanningen en intenties 61 


Neem even de tijd om na te denken over de context 
waarbinnen je volgende beslissing zich zal voordoen: 

je hebt je ouders niet uitgekozen en evenmin de tijd en 

plek van je geboorte. Je hebt je geslacht niet gekozen 

en de meeste gebeurtenissen in je leven evenmin. Je 
had geen enkele controle over je genoom of de ontwik­
keling van je hersenen. En nu maken je hersenen 
keuzes op basis van voorkeuren en overtuigingen die 

je een leven lang zijn ingehamerd- door je genen, 

lichamelijke ontwikkeling vanaf het moment van je 
verwekking en de interacties met andere mensen, 
gebeurtenissen en ideeën. Hoe kun je dit vrij noemen? 
Ja, het staat je ook nu vrij om te doen wat je wilt. Maar 
waar komen je verlangens vandaan? 

De filosoof Eddy N ahmias levert in The New York Times 

kritiek op de argumenten die ik hier aanreik: 

Veel filosofen, onder wie ikzelf, beschouwen de 

vrije wil als een reeks eigenschappen waarmee 
we ons toekomstige handelingen kunnen voor­
stellen, onze redenen om hiervoor te kiezen 
kunnen overwegen, onze handelingen kunnen 
plannen naar aanleiding van deze overwegingen 

en ze kunnen controleren als we te maken 
krijgen met tegenstrijdige verlangens. We 
handelen uit vrije wil voor zover we de mogelijk­
heid hebben om deze eigenschappen in te zetten 
zonder buitensporige druk van buitenaf of 
binnenuit. We zijn- ruwweg- verantwoordelijk 

62 Keuzes, inspanningen en intenties 

voor ons handelen in de mate waarin we over 

deze eigenschappen beschikken en de mogelijk­
heid hebben om ze in te zetten.r9 

Het is duidelijk dat wij mensen een voorstelling van 

en plannen voor de toekomst kunnen maken, dat we 
verschillende belangen kunnen afwegen, enzovoorts, 

en dat het verlies van deze capaciteiten ons enorm zou 
beperken. Er kan al dan niet sprake zijn van verschil­

lende soorten externe en interne druk terwijl we voor­

stellingen en plannen maken en handelen. Deze druk 
bepaalt onze ideeën over of we al dan niet moreel 
verantwoordelijk zijn voor ons gedrag. Deze zaken 
hebben echter niets te maken met een vrije wil. 

Zo was ik als tiener en begin twintiger een toe­
gewijd beoefenaar van oosterse vechtsporten. Ik trainde 
voortdurend en gaf les op school. Onlangs heb ik de 
training weer opgepakt, na een pauze van twintig jaar. 
Zowel het verdwijnen als de hernieuwing van mijn 
interesse in oosterse vechtsporten lijkt precies die uit­
drukkingen van de vrijheid die Nahmias mij toe­

bedeelt. Ik stond niet onder 'buitensporige druk van 
buitenaf of binnenuit'. Ik deed precies wat ik wilde 

doen. Ik wilde stoppen met trainen en stopte. Ik wilde 

weer beginnen en inmiddels train ik een aantal keer 
per week. We beschouwen dit als horend bij bewust 
denken en handelen vanuit schijnbare zelfcontrole. 

Zoek ik echter naar de psychologische reden voor 
mijn gedrag, dan vind ik dituiterst mysterieus. Waarom 

ben ik twintig jaar geleden gestopt? Oké, andere dingen 

Keuzes, inspanningen en intenties 63 


werden belangrijker. Maar waarom werden ze belang­
rijker en waarom precies toen en in die mate? En 
waarom stak mijn interesse in oosterse vechtsporten 

na tientallen jaren gesluimerd te hebben de kop weer 
op? Ik kan de gevolgen van een aantal invloeden ratio­
neel tegen elkaar afwegen- ik las bijvoorbeeld onlangs 
Rory Miliers fantastische boek Meditations on Violence. 

Maar waarom las ik dit boek? Ik heb geen idee. Waarom 
vond ik het zo fascinerend? En waarom zorgde het 
ervoor dat ik in actie kwam (als het al een directe 
aanleiding voor mijn gedrag was)? En waarom zoveel 
actie? Ik train nu in twee vechtsporten en daarnaast 
met Milier en andere experts in zelfverdediging. Wat is 
er in hemelsnaam aan de hand? Natuurlijk kan ik een 
verhaal bedenken dat vertelt waarom ik doe wat ik doe. 
Dit zou betekenen dat ik je zou vertellen waarom ik 
vind dat deze trainingen goed voor me zijn, waarom ik 
ervan geniet, enzovoorts. Maar de werkelijke verklaring 
voor mijn gedrag blijft voor me verborgen. Het is me 
volkomen duidelijk dat ik, als de bewuste waarnemer 
van mijn ervaringen, niet de diepste oorzaak ben. 

Na het lezen van de vorige alinea zullen sommigen 

van jullie misschien denken: dat boek van Milier lijkt 
me een interessant boek. En misschien koop je het 
ook. Anderen zullen zoiets helemaal niet denken. 
Sommigen die het boek kopen, zullen er veel aan 
hebben, anderen klappen het dicht omdat het ze niets 
doet. Weer anderen zetten het op de plank en vergeten 
het te lezen. Waar is hier sprake van vrijheid? Jij, als 
bewuste doener die deze woorden leest, bent niet in 

64 Keuzes, inspanningen en intenties 

staat om vast te stellen in welke van deze categorieën 

je zult vallen. Mocht je besluiten om van categorie te 
veranderen- 'Ik was helemaal niet van plan om het 
boek te kopen, maar nu doe ik het toch, alleen maar om 
jou te pesten!'- dan kun je ook die beslissing niet voor 
je rekening nemen. Je doet wat je doet en beweren dat 
je net zo goed iets anders had kunnen doen is zinloos. 

Keuzes, inspanningen en intenties 65 


Is de waarheid slecht voor ons? 

V
eel mensen menen bezorgd dat de vrije wil een 
noodzakelijke illusie is en dat we zonder geen 

creatief en vervullend leven kunnen leiden. Deze 
bezorgdheid is niet helemaal uit de lucht gegrepen. 
Uit onderzoek is gebleken dat deelnemers die een 
pleidooi tegen het bestaan van de vrije wil te lezen 
kregen, sneller vals speelden bij een erop volgend 
examen.20 Uit een ander onderzoek bleek dat deze 
deelnemers minder behulpzaam en agressiever zijn. 21 

Het is zeker denkbaar dat kennis (of benadrukken) van 
bepaalde waarheden omtrent de menselijke geest, 
onfortuinlijke psychologische enjof culturele gevolgen 
kan hebben. Ik maak me echter geen grote zorgen over 
het verbrokkelen van de waarden en normen van mijn 
lezers door de publicatie van dit boek. 

Ik denk, en dan spreek ik uit persoonlijke ervaring, 
dat het verlies van het gevoel van een vrije wil mijn 
ethische moraal alleen maar verhoogd heeft. Mijn 

Is de waarheid slecht voor ons? 67 


mededogen en vergevingsgezindheid zijn toegenomen 
en ik schrijf de vruchten van mijn eigen gelukkige 
omstandigheden veel minder aan mezelf toe. Is zdn 
geestestoestand altijd wenselijk? Waarschijnlijk niet. 
Als ik een zelfverdedigingscursus voor vrouwen zou 
geven, zou ik het nogal contraproductief vinden om te 

benadrukken dat ieder menselijk gedrag, dus ook de 
reactie van een vrouw op een fYsieke bedreiging, wordt 

bepaald door een voorafgaande toestand in het univer­
sum en dat, op het diepste niveau, alle verkrachters zelf 

ongelukkige mensen zijn, slachtoffers van voorafgaan­
de gebeurtenissen die ze niet zelf in de hand hadden. 
Er zijn passende wetenschappelijke, morele en prakti­
sche waarheden voor iedere gebeurtenis en een 
opdracht als 'steek die schoft zijn ogen uit', heeft ook 
zijn eigen tijd en plek. Er is hier geen sprake van een 
tegenstelling. Onze belangen zijn er niet altijd bij 
gebaat wanneer we mensen en dingen als een ver­
zameling atomen zien, maar dit doet niets af aan de 
waarheid of het nut van de natuurkunde. 

Ik ben geen fatalist geworden nu ik niet meer in een 
vrije wil geloof. Mijn gevoel van vrijheid is er juist door 
toegenomen. Mijn hoop, angsten en neuroses lijken 
minder persoonlijk en minder onuitwisbaar. Hoe ik in 

de toekomst zal veranderen, is niet te voorspellen. 
Zoals je geen blijvende conclusies trekt wanneer je 
even last hebt van je spijsvertering, zo hoef je dat ook 
niet te doen op basis van wat je in het verleden lange 
tijd hebt gedacht of gedaan. Een creatieve verandering 
van input in het systeem- bijvoorbeeld als je nieuwe 

68 Is de waarheid slecht voor ons? 

vaardigheden aanleert, nieuwe relaties krijgt of je een 
nieuwe vorm van aandacht eigen maakt-kan je leven 
radicaal veranderen. 

Wie oog krijgt voor de achterliggende oorzaken van 

zijn gedachten en gevoelens, krijgt- paradoxaal 
genoeg- meer creatieve controle over zijn leven. Je 
kunt ruziën met je vrouw omdat je een slecht humeur 
hebt, maar het wordt anders wanneer je beseft dat je 
slechte humeur en je gedrag veroorzaakt worden door 
een te lage suikerspiegeL Dit inzicht maakt duidelijk 

dat je slechts een biochemische marionet bent, maar 
het zorgt er ook voor dat je een van je draden kunt vast­
pakken. Iets eten is misschien alles wat je persoonlijk­
heid nodig heeft. Door achter onze bewuste gedachten 
en gevoelens te kijken, kunnen we op een intelligentere 
manier ons leven leiden (terwijl we, natuurlijk, beseffen 
dat we uiteindelijk zelf gestuurd worden). 

Is de waarheid slecht voor ons? 69 


Morele verantwoordelijkheid 

H 
et geloof in een vrije wil heeft ons zowel het 
religieuze begrip 'zonde' als onze op vergelding 

gebaseerde rechtspraak gebracht. Het Amerikaanse 
Hooggerechtshof noemt de vrije wil een 'universeel en 
onwankelbaar' fundament voor het rechtssysteem, 

duidelijk te onderscheiden van 'een deterministische 
kijk op menselijk gedrag die strijdig is met de 
onderliggende grondregels van ons strafrechtelijk 
systeem' (Verenigde staten vs. Grayson, 1978). Iedere 
intellectuele ontwikkeling die de vrije wil bedreigt, lijkt 
de ethiek rond het straffen van mensen voor hun 

slechte gedrag in twijfel te trekken. 
Een grote zorg is natuurlijk, dat een open discussie 

over de onderliggende oorzaken van menselijk gedrag 
geen ruimte lijkt te laten voor morele verantwoordelijk­
heid. Wanneer we mensen beschouwen als neuronale 
weertypen, hoe kunnen we dan nog een logisch gesprek 
voeren over juist en onjuist of goed en slecht? Deze 

Morele verantwoordelijkheid 71 


begrippen lijken afhankelijk van mensen die in staat 
zijn om vrij te kunnen kiezen wat ze denken en doen. 
Zolang we eraan vasthouden om mensen als mensen te 
zien, zullen we een opvatting over persoonlijke verant­
woordelijkheid moeten vinden die bij de feiten past. 

Gelukkig kan dit ook. Wat betekent het eigenlijk, 
verantwoordelijkheid nemen voor je handelen? 
Gisteren ging ik naar de markt. Ik had al mijn kleren 
aan, heb niets gestolen en ik kocht geen ansjovis. Als 
ik zeg dat ik verantwoordelijk was voor mijn gedrag, 
zeg ik eigenlijk dat wat ik deed zodanig overeenstemde 
met mijn gedachten, intenties, overtuigingen en 
verlangens, dat het er een verlengstuk van was. Had ik 
naakt op de markt gestaan en was ik van plan geweest 
om zoveel blikjes ansjovis te stelen als ik kon dragen, 
dan was mijn gedrag volslagen misplaatst geweest. Ik 
zou vinden dat ik helemaal in de war was, of op een 
andersoortige manier niet verantwoordelijk voor mijn 
handelen. Oordelen over verantwoordelijkheid zijn 
afhankelijk van de algehele toestand van iemands 
geest, niet van wijsgerig onderzoek naar de diepste 
oorzaken van een mentale oorzaak-en-gevolgrelatie. 

Laten we eens kijken naar de volgende voorbeelden 

van menselijk geweld: 

r. Een vierjarige jongen speelt met het pistool van zijn 
vader en doodt een jonge vrouw. Het pistool werd 
geladen bewaard in een niet-afgesloten ladekast. 

2. Een twaalfjarige jongen, slachtoffer van voortdurende 
lichamelijke en emotionele mishandeling, pakte 

72 Morele verantwoordelijkheid 

het pistool van zijn vader en doodde bewust een 
jonge vrouw die hem pestte. 

3· Een vijfentwintigjarige man die als kind voort­
durend mishandeld werd, schoot opzettelijk zijn 
vriendin dood omdat ze hem in de steek had gelaten 
voor een ander. 

4· Een vijfentwintigjarige man die door fantastische 
ouders was opgevoed en nooit met opzet was 
mishandeld, schoot opzettelijk een jonge vrouw 
dood die hij nooit eerder had ontmoet, omdat hij 'het 
leuk vond'. 

5· Een vijfentwintigjarige man die door fantastische 
ouders was opgevoed en nooit met opzet was mis­
handeld, schoot een jonge vrouw dood die hij nooit 
eerder had ontmoet, omdat hij 'het leuk vond'. Een 
MRI-scan van de hersenen van de man toonde een 
tumor ter grootte van een golfbal in zijn mediale 
prefrontale cortex (een gebied dat verantwoordelijk 

is voor het controleren van emoties en gedrags­
impulsen). 

In alle voorbeelden overleed de jonge vrouw en in alle 
gevallen is haar dood het gevolg van gebeurtenissen 
die zich in de hersenen van een ander mens voordoen. 
Maar de mate van morele woede die we voelen is 
afhankelijk van de achtergronden die bij ieder voorval 
genoemd worden. We vermoeden dat een vierjarige 
niet echt bewust in staat is om iemand te vermoorden 
en dat de intenties van een twaalfjarige nog niet zo 
diepgeworteld zijn als die van een volwassene. Bij de 

Morele verantwoordelijkheid 73 


voorbeelden 1 en 2 weten we dat de hersenen van de 
moordenaar nog niet volledig volgroeid zijn en dat 
hij nog niet het volle besef heeft van alle persoonlijke 
verantwoordelijkheden. De geschiedenis van mis­
handeling en de voorafgaande gebeurtenissen bij het 
derde voorbeeld lijken de schuld van de man te 

verzachten. Deze misdaad was een crime passionnd, 

begaan door een man die zelf door anderen was 

mishandeld. Bij het 4e voorbeeld is geen sprake van 
mishandeling en het motief brandmerkt de dader als 

een psychopaat. In het 5e voorbeeld is sprake van 

hetzelfde psychopathische gedrag en motief, maar de 
hersentumor verandert de morele rekensom volledig. 
De locatie van de tumor, lijkt deze de dader van al zijn 

verantwoordelijkheid voor de misdaad te ontslaan. En 
de aanwezigheid van de tumor werkt zelfs ook wanneer 

de subjectieve ervaring identiek is aan die van de 

psychopaat in voorbeeld 4- want we begrijpen dat zijn 
gevoelens een fysieke oorzaak hebben, een hersen­
tumor, waardoor we vinden dat hij zelf het slachtoffer 

is van zijn lichamelijke gesteldheid. 
Hoe kunnen we nog enige logica ontdekken in de 

gradaties van morele verantwoordelijkheid, als de 
hersenen en hun achterliggende invloeden in ieder 

voorliggend geval, in exact dezelfde mate, de werkelijke 
oorzaak zijn van de dood van de vrouw? 

Ook wie zich geen illusies maakt over het bestaan 
van een causale doener in de menselijke geest, zal besef­
fen dat sommige mensen gevaarlijk zijn. Wat we het 

hardst veroordelen in een ander, is de bewuste intentie 

74 Morele verantwoordelijkheid 

om kwaad te doen. Gradaties van schuld kunnen nog 
altijd bepaald worden naar aanleiding van de feiten van 
een bepaalde zaak: de persoonlijkheid van de beschul­

digde, voorafgaande overtredingen, de manier waarop 
hij zich tot anderen verhoudt, zijn drank- of drugs­

gebruik, zijn bekentenis en motieven voor de daad, 
enzovoorts. Als blijkt dat iemand helemaal niet zichzelf 
was bij wat hij deed, kan dit onze inschatting van het 
gevaar dat hij voor anderen betekent beïnvloeden. Als 
de beschuldigde geen berouw lijkt te tonen en nog altijd 

moordlustig overkomt, dan hoeven we niet na te denken 
over het al dan niet bestaan van een vrije wil, om te 
beseffen dat hij een gevaar is voor de samenleving. 

Waarom is vooral de bewuste beslissing om een 

ander iets aan te doen zo verwerpelijk? Omdat wat we 

doen nadat we iets bewust gepland hebben, doorgaans 

een goede weergave is van de volledige inhoud van 
onze geest: onze overtuigingen, verlangens, doelstel­

lingen, vooroordelen, enzovoorts. Als je na weken van 
zorgvuldige overweging, achtergrondonderzoek en 
overleg met je vrienden nog altijd besluit om de koning 

te vermoorden, dan kun je met recht zeggen dat de 
moord op de koning goed weergeeft wie je werkelijk 

bent. Het gaat er niet om dat je het beginpunt en de 
autonome oorzaak van je handelen bent, maar dat je, 

om wat voor reden dan ook, over de geest van een 
koningsmoordenaar beschikt. 

Sommige criminelen moeten opgesloten worden 

om te voorkomen dat ze andere mensen iets aandoen. 
De morele rechtvaardiging hiervoor is glashelder: 

Morele verantwoordelijkheid 75 


hierdoor zijn alle andere mensen beter af. Als we niet 

langer vasthouden aan de illusie van een vrije wil, 

kunnen we ons richten op dingen die belangrijk zijn, 

zoals risicoanalyse, de bescherming van onschuldige 

mensen, misdaadbestrijding, enzovoorts. Maar sommige 
morele instincten zwakken af als we causaliteit in een 

breder perspectief plaatsen. Zodra we inzien dat zelfs 

de meest beestachtige criminelen als het erop aankomt 
pech hebben dat ze zijn wie ze zijn, wordt het minder 

logisch dat we ze haten (in tegenstelling tot bang voor 

ze zijn). Zelfs het geloof dat ieder mens een onsterflijke 

ziel heeft, verandert hier niets aan. Iedereen die geboren 
wordt met de ziel van een psychopaat heeft heel erg veel 

pech gehad. 
Waarom verandert de hersentumor in het 5e voor­

beeld onze kijk op de zaak volledig? Een van de redenen 

is dat de tumor iemand beïnvloedt die (nemen we aan) 
zich anders niet zo zou gedragen. Zowel de tumor als de 

effecten ervan lijken een toevalligheid, waardoor de 

misdadiger volledig het slachtoffer lijkt te zijn van zijn 

lichamelijke gesteldheid. Natuurlijk moeten we hem 

opsluiten als hij niet te genezen is, om te voorkomen dat 

hij meer misdaden begaat, maar we haten hem niet en 
beschouwen hem niet als in en in slecht. Dit is een van 

de punten waarop onze morele instincten in mijn ogen 

moeten veranderen: hoe beter we, causaal gesproken, de 
menselijke geest begrijpen, hoe moeilijker het wordt om 

onderscheid te maken tussen voorbeelden als 4 en 5· 

De mannen en vrouwen in de dodencel hebben een 

combinatie van slechte genen, slechte ouders, slechte 

76 Morele verantwoordelijkheid 

omgeving en slechte ideeën (en de onschuldigen 
hebben natuurlijk ongelooflijk veel pech). Voor welke 

van deze factoren waren ze nu eigenlijk zelf verant­
woordelijk? Geen enkel mens is verantwoordelijk voor 
zijn genen en opvoeding en toch is er alle reden om aan 
te nemen dat deze factoren karakterbepalend zijn. 

Onze rechtspraak dient in ogenschouw te nemen dat 
de kaarten van ieder van ons heel anders geschud 

hadden kunnen zijn. Het lijkt zelfs immoreel om niet 
te beseffen hoeveel geluk er bij moraliteit zelf komt 

kijken. 

Laten we om te kunnen zien hoezeer onze morele 

instincten dienen te veranderen, eens kijken wat er zou 

gebeuren als we een geneesmiddel tegen het menselijk 
kwaad ontdekken. Stel je voor dat iedere relevante 

verandering in de menselijke hersenen goedkoop, 
pijnloos en veilig mogelijk is. Beter nog, het genees­

middel kan net als vitamine D gewoon aan ons eten 

worden toegevoegd. Het kwaad is dan niets anders dan 

een gebrek aan de juiste voeding. 
Als we ons inbeelden dat er een middel tegen het 

kwaad bestaat, merken we dat onze vergeldingsimpuls 

moreel gezien de plank misslaat. Stel je bijvoorbeeld 
eens voor dat het niet geven van het geneesmiddel tegen 

het kwaad onderdeel van de straf voor een moordenaar 

is. Is dat in de verste verte logisch? Waar slaat het op 
wanneer je zegt dat iemand het verdient dat hij de 

behandeling niet krijgt? Wat als de behandeling al 
mogelijk was geweest voor hij zijn misdaad beging? Is 
hij dan nog verantwoordelijk voor zijn handelen? 

Morele verantwoordelijkheid 77 


Het lijkt veel waarschijnlijker dat degenen die van zijn 
geval wisten ter verantwoording worden geroepen 
wegens nalatigheid. Wat heeft het voor zin om de man 
in voorbeeld 5 voor straf niet te opereren als we weten 
dat de hersentumor de echte oorzaak van zijn geweld­
dadige gedrag is? Geen enkele. We kunnen de implica­
ties hiervan niet ontlopen: de drang tot vergelding 
hangt samen met onze blindheid voor de onderliggende 
oorzaken van menselijk gedrag. 

Ondanks onze gehechtheid aan het idee van een 

vrije wil, weten de meesten van ons dat hersenafwijk­

ingen de beste intenties in onze geest kunnen over­
stemmen. Deze veranderde kijk betekent een stap 
vooruit richting een diepere, consistentere kijk, met 
meer mededogen, op onze menselijkheid-waarbij we 
moeten aantekenen dat dit een vooruitgang is weg van 
religieuze metafysica. Weinig concepten hebben meer 
ruimte geboden aan menselijke wreedheid dan het 
idee van een onsterfelijke ziel die niet door materiële 
zaken-van genen toteconomische systemen-beïnvloed 
wordt. Binnen een religieus raamwerk ondersteunt het 

idee van een vrije wil gedachten over zonde, waardoor 

niet alleen harde straffen in dit leven, maar ook eeuwige 

bestraffing in een leven na de dood gerechtvaardigd 
lijken. En toch, hoe ironisch, is een van de angsten 
rond de nieuwe wetenschappelijke inzichten dat een 
groter begrip van onszelf ons zal ontmenselijken. 

Wanneer we mensen als natuurlijke verschijnselen 
beschouwen, hoeft dit ons systeem van rechtspraak 
niet aan te tasten. Als we aardbevingen en orkanen 

78 Morele verantwoordelijkheid 

zouden kunnen opsluiten wegens crimineel gedrag, 
zouden we ook daarvoor gevangenissen bouwen. We 
vechten tegen epidemie-uitbraken- en zo af en toe 
zelfs tegen een wild dier- zonder er een vrije wil aan 
toe te kennen. Natuurlijk kunnen we een intelligent 
antwoord geven op de bedreiging die gevaarlijke 
mensen vormen zonder tegen onszelf te liegen over de 
diepste oorsprong van menselijk gedrag. We zullen 
nog altijd behoefte hebben aan een systeem van recht­
spraak dat probeert om schuld en onschuld en het 

mogelijke gevaar dat schuldig bevonden mensen voor 
de maatschappij vormen zo nauwkeurig mogelijk te 
bepalen. Maar de logica achter het straffen van mensen 
zal ontrafeld worden, tenzij we vinden dat straffen 
essentieel is ter afschrikking of als onderdeel van de 
rehabilitatie. 

Wel moet ik toegeven dat vergelding een lastig 
onderwerp is. In een fascinerend artikel in The New 
Yorker22 beschrijftJared Diamond de hoge prijs die we 
soms betalen als ons verlangen naar vergelding onver­
vuld blijft. Hij vergelijkt de ervaringen van twee mensen 
met elkaar: zijn vriend Daniel, een bergbewoner uit 
Nieuw-Guinea, die de dood van een oom van vaders­
kant wreekte, en zijn overleden schoonvader, die in de 
gelegenheid was om de man die tijdens de holocaust 
zijn hele familie had vermoord te doden, maar besloot 
hem aan de politie over te leveren. (De moordenaar 
werd na een jaar gevangenschap vrijgelaten.) De ver­
schillen tussen de gevolgen van de vergelding in het 
eerste geval en het achterwege laten in het tweede, zijn 

Morele verantwoordelijkheid 79 


enorm. Je kunt van alles vinden van de vendetta-cultuur 
in de bergen van Nieuw-Guinea, maar de wraakzucht 
van Daniel zorgde bij hem voor een enorme opluchting. 
Diamonds schoonvader daarentegen werd de laatste 
zestig jaar van zijn leven 'gekweld door spijt en schuld­
gevoelens'. Het is duidelijk dat wraak nemen beant­
woordt aan een sterke psychologische behoefte in velen 
van ons. 

Wij zijn heel erg geneigd om mensen te beschou­
wen als doeners die verantwoordelijk zijn voor hun 
handelen en het kwaad dat zij ons aandoen, en we 
vinden dat deze overtredingen moeten worden bestraft. 
De misdadiger laten lijden of hem het leven nemen 
lijkt vaak de enige passende straf. We kunnen ons 
afVragen hoe een systeem van rechtspraak op weten­
schappelijke basis met deze impulsen zou omgaan. 
Natuurlijk dient een helder inzicht in de oorzaken 
van menselijk gedrag onze natuurlijke respons op 
onrecht-in ieder geval iets -te verzachten. Ik vraag 
me bijvoorbeeld af of Diamonds schoonvader zo zou 
hebben geleden als zijn familie door een olifant was 
doodgetrapt of aan cholera was bezweken. We mogen 
ervan uitgaan dat zijn spijtgevoelens ook aanzienlijk 
minder waren geweest als hij had geweten dat de 
moordenaar van zijn familie moreel gezien een 
onberispelijk leven had geleid, tot een virus zijn 
mediale prefrontale cortex aantastte. 

Maar het zou kunnen zijn dat een gefingeerde vorm 
van vergelding moreel verantwoord- en zelfs nood­
zakelijk-zou zijn als mensen zich hierdoor beter 

8o Morele verantwoordelijkheid 

zouden gaan gedragen. Of het al dan niet zinvol is om 
de nadruk te leggen op de bestraffing van bepaalde 
criminelen-in plaats van op hun opsluiting en rehabi­
litatie- is een vraag voor de sociale wetenschap en de 
psychologie. Het lijkt in ieder geval duidelijk dat een 
verlangen naar vergelding, voortkomend uit het idee 
dat ieder individu een vrije doener is die zelfstandig 
denkt en handelt, gebaseerd is op een cognitieve en 
emotionele illusie- en een morele illusie in stand 
houdt. 

Eén manier waarop de samenhang tussen de vrije 
wil en morele verantwoordelijkheid duidelijk kan 

worden, is door op te merken dat we deze eigenschap­
pen doorgaans alleen aan mensen toeschrijven als het 
gaat over handelingen die door bestraffing voorkomen 
zouden kunnen worden.23 Ik kan jou niet verantwoor­
delijk stellen voor gedrag waarover je geen enkele 
controle hebt. Stel we verbieden niezen, dan zullen 
een flink aantal mensen het gebod overtreden, wat de 
gevolgen ook zijn. Iemand ontvoeren daarentegen, 
vraagt een bewuste beraming en een voortdurende 
inspanning over een langere periode, daarom zou 
afschrikking hier kunnen werken. Als de dreiging van 
straf ervoor heeft gezorgd dat je stopte met wat je aan 
het doen was, valt je gedrag vanzelf binnen de conven­
tionele zienswijzen van de vrije wil en morele verant­
woordelijkheid. 

Het kan zijn dat streng straffen- in plaats van alleen 
opsluiting en rehabilitatie-nodig is om bepaalde 
misdaden te voorkomen. Maar mensen straffen om 

Morele verantwoordelijkheid 81 


puur pragmatische redenen is iets heel anders dan 

onze huidige aanpak. Zeker, als het straffen van bacte­

riën en virussen de uitbraak van een pandemie zou 

kunnen voorkomen, dan zouden we over hen ook ons 

recht doen gelden. 

Een heel scala aan menselijk gedrag kan veranderen 

met straffen en aansporingen- en verantwoordelijk­

heid toekennen aan mensen is in deze context heel 

normaal. Misschien is het zelfs onvermijdelijk, omdat 

er toch bepaalde afspraken moeten zijn. De psycholoog 

Daniel Wegner meent dat het idee van een vrije wil een 

instrument kan zijn waarmee we meer inzicht in 

menselijk gedrag kunnen krijgen. Zeggen dat iemand 

er in alle vrijheid voor kiest om al zijn spaargeld er aan 

de pokertafel doorheen te jagen, is zeggen dat hij alle 

gelegenheid had het anders te doen en dat helemaal 

niets in zijn handelen onopzettelijk was. Hij speelde 

niet per ongeluk poker of omdat hij betoverd was, maar 

omdat hij het wilde, het van plan was en besloot te 

doen, van begin tot eind. In de meeste gevallen is het 

verstandig om de diepere oorzaken van verlangens en 

intenties- genen, synaptische mogelijkheden, enzo­

voorts- te negeren en je in plaats daarvan te richten op 

de conventionele omschrijving van een persoon. Dit 

doen we als we nadenken over onze eigen keuzes en 

gedrag want het is de eenvoudigste manier om onze 

gedachten en handelingen op een rijtje te krijgen. 

Waarom bestelde ik bier in plaats van wijn? Omdat ik 

bier lekkerder vind. Waarom vind ik bier lekkerder? Ik 

weet het niet, maar meestal voel ik niet de drang me dit 

82 Morele verantwoordelijkheid 

af te vragen. Dat ik bier lekkerder vind dan wijn is alles 

wat ik hoef te weten om goed te kunnen functioneren 

in een restaurant. Wat de reden ook mag zijn, ik verkies 

de ene smaak boven de andere. Is dat vrijheid? 

Helemaal niet. Hervind ik mijn vrijheid op een of 

andere magische wijze als ik besluit om ondanks mijn 

voorkeur toch voor wijn te kiezen? Nee, omdat de 

oorsprong van dit voornemen net zo verborgen is als 

de voorkeur zelf. 

Morele verantwoordelijkheid 83 


Politiek 

G
oed of slecht, een afwijzing van de vrije wil heeft 
hoe dan ook politieke consequenties omdat 

liberalen en conservatieven er niet op dezelfde manier 
over denken. Liberalen begrijpen doorgaans dat 
iemand geluk of pech kan hebben bij alle zaken die zijn 
succes mede bepalen. Conservatieven daarentegen, 
maken van het individualisme vaak een religieuze fetisj. 
Velen van hen lijken zich er totaal niet van bewust te 
zijn dat je heel veel geluk moet hebben wil je in je leven 
ergens in slagen, hoe hard je er ook voor werkt. Je moet 
al geluk hebben om eraan te kunnen werken. Je moet 
het geluk hebben dat je intelligent bent, lichamelijk 
gezond en niet ergens halverwege je leven failliet raakt 
vanwege de ziekte van je partner. 

Laten we de levensloop van iemand die het zelf 
helemaal gemaakt heeft eens bekijken. Je zult zien dat 
zijn succes volledig bepaald is door achterliggende 
oorzaken die hij niet zelf gecreëerd heeft, maar die 

Politiek 85 


hem toebedeeld waren. Er is helemaal niemand die 

zijn genoom, geboorteland of de politieke en economi­

sche situatie op belangrijke momenten tijdens zijn 

ontwikkeling zelf gekozen heeft. En toch krijgen wij, 

levend in de Verenigde Staten, duidelijk het gevoel dat 

bepaalde conservatieven als ze gevraagd zou worden 
waarom ze geen klompvoet hebben of wees geworden 

zijn voor hun vijfde levensjaar, deze verworvenheden 

aan zichzelf zouden toeschrijven. 

Zelfs als je na veel strijd het beste hebt gehaald uit 

wat je van nature is meegegeven, zul je nog altijd 

moeten toegeven dat je vermogen en geneigdheid tot 

vechtlust deel van je erfenis is. Hoeveel eer komt 

iemand toe voor het feit dat hij niet lui is? Geen enkele. 

Luiheid is, net als inzet en werklust, neurologisch 

bepaald. Natuurlijk hebben conservatieven gelijk als 
ze vinden dat we mensen moeten aanmoedigen om 

het beste uit zichzelf te halen en klaplopers waar we 

kunnen juist moeten ontmoedigen. Ook is het 

verstandig om mensen op de verantwoordelijkheid 

voor hun handelen te wijzen als dit hun gedrag 

beïnvloedt en ten goede komt aan de maatschappij. Dit 

betekent echter niet dat we moeten vallen voor de 

illusie van de vrije wil. We dienen alleen te erkennen 
dat onze inspanningen ertoe doen en dat mensen 

kunnen veranderen. We veranderen onszelf niet -

omdat we slechts onszelf hebben waarmee we aan 

ons veranderen kunnen werken- maar voortdurend 

beïnvloeden we en worden we beïnvloed door de wereld 

om ons heen en de wereld in onszelf. Het lijkt 

86 Politiek 

paradoxaal om mensen verantwoordelijk te houden 

voor wat er gebeurt in hun hoekje van het universum, 

maar zodra we de betovering van de vrije wil verbreken, 

kunnen we dit precies in die mate doen waarin het 
nuttig is. Daar waar mensen kunnen veranderen, 

kunnen we van hen verlangen dit ook te doen. Is ver­

andering onmogelijk of niet afgestemd op wat vereist 

wordt, dan kunnen we een andere koers varen. Als we 

onszelf en de maatschappij verbeteren, werken we 

direct samen met natuurlijke krachten, er is namelijk 

niets anders om mee te werken dan met de natuur zelf. 

Politiek 87 


Conclusie 

M
en is het erover eens dat onze ervaring van een 
vrije wil ons voor een fascinerend raadsel stelt. 

Aan de ene kant kunnen we er wetenschappelijk gezien 
helemaal niets mee en aan de andere kant voelen we dat 

we de bedenkers zijn van onze eigen gedachten en 
handelingen. Ik denk echter dat dit raadsel zelf een 

symptoom is van onze verwarring. De vrije wil is niet 
zomaar een illusie, onze ervaring veroorzaakt niet 
slechts een vertroebelde kijk op de werkelijkheid, maar 

we begrijpen onze ervaring zèlf verkeerd. We zijn niet 
zo vrij als we denken te zijn en we voelen ons ook niet 
zo vrij als we ons denken te voelen. Ons gevoel van vrij­
heid ontstaat doordat we niet voldoende nauwkeurig 
aandacht schenken aan hoe het is om ons te zijn. Zodra 

we aandachtig zijn, kunnen we zien dat de vrije wil 

nergens te vinden is en dat onze ervaring volledig met 

deze waarheid in overeenstemming is. Gedachten en 
intenties komen gewoon op in ons hoofd. Wat zouden 

Conclusie 89 


ze anders kunnen doen? De waarheid over onszelf is 
vreemder dan velen zullen vermoeden. De illusie van 
een vrije wil is zelf een illusie. 

Het probleem is niet alleen dat de vrije wil objectief 
gezien onzinnig is (oftewel: wanneer onze gedachten 
en handelingen vanuit het perspectief van een derde 
persoon worden gezien), subjectief gezien is het al 
even onzinnig. Hier kun je door zelfonderzoek heel 
makkelijk achter komen. Ik zal nu een experiment rond 
de vrije wil doen, waarbij iedereen kan meekijken. De 
rest van dit boek schrijf ik alleen maar op wat ik wil. 
Wat ik schrijf, kies ik natuurlijk zelf uit. Niemand 
dwingt me iets te kiezen. Niemand heeft me een onder­
werp gegeven waarover ik moet schrijven of bevolen 

dat ik bepaalde woorden moet gebruiken. Ik kan 
woorden verkeerd spellen als ik wil. Als ik wil kan ik 
'konijn' in deze zin stoppen, het staat me volledig vrij. 

Maar aandacht schenken aan mijn voortdurend 
stromende bewustzijn, toont aan dat het idee van 

vrijheid niet heel erg diep gaat. Waar kwam dat konijn 
vandaan? Waarom gebruikte ik geen 'olifant' in die ene 
zin? Ik heb geen idee. Natuurlijk staat het me vrij om 

'konijn' in 'olifant' te veranderen. Maar hoe kan ik dan 
verklaren waarom ik dit doe? Ik kan de reden van elk 
van de keuzes onmogelijk kennen. Ik ben onderhevig 
aan de natuurwetten of waai mee op de wind van 
verandering en mijn keuze past zich hieraan aan, maar 
geen van beide ruikt of voelt als vrijheid. Konijn of 
olifant? Ben ik vrij om te beslissen dat 'olifant' het beste 
woord is wanneer ik eenvoudigweg niet voel dat dit het 

90 Conclusie 

beste woord is? Ben ik vrij om van gedachten te verande­
ren? Natuurlijk niet. Ze kunnen alleen mij veranderen. 

Hoe sluit ik mijn overwegingen over deze zaken af? 
Dit boek moet ooit een einde krijgen- en bovendien 

wil ik graag iets eten. Ben ik vrij om me tegen dit gevoel 
te verzetten? Ja, want niemand zal een pistool tegen 

mijn hoofd houden en zeggen dat ik moet eten, maar 
ik heb wel honger. Kan ik me nog iets langer tegen dit 

gevoel verzetten? Ja natuurlijk, en ik kan het nog wel 
langer volhouden. Maar ik weet niet waarom ik dit nu 

wel doe en andere keren niet. En waarom stop ik ermee, 
op het moment dat ik ermee stop? Ik voel dat het nu 
tijd is om op te staan. Ja, ik heb honger, maar volgens 

mij heb ik mijn punt nu ook wel gemaakt. Bovendien 
weet ik niet wat ik verder nog moet zeggen over dit 
onderwerp. Hoe vrij is dat? 

Conclusie 91 


Dankwoord 

Bij dezen wil ik mijn vrouw en redacteur Annaka Harris 
bedanken voor haar bijdrage aan De vrije wil. Zoals 
altijd hebben haar inzichten en aanbevelingen dit 
boek sterk verbeterd. Ik heb geen idee hoe het haar 
lukt om onze dochter op te voeden, aan haar eigen 
projecten te werken en ook nog mijn boek te redigeren, 
maar ze doet het. Ik mag van geluk spreken en ben er 
heel dankbaar voor dat zij in mijn leven is. 

Jerry Coyne, Galen Strawson en mijn moeder 
lazen de eerste versies van het manuscript ook, hun 
opmerkingen waren een grote hulp. 

Dankwoord 93 


Register 

Aandacht, bewust richten van, 53, 54 

Backward masking, w6n 
Bacteriën, in het menselijk lichaam, 45 
Betekenis, van handelen, vrijheid tot herinterpretatie, 61 
Bewustzijn: 

afhankelijk van het werkgeheugen, w8n 
intenties die verschijnen maar niet ontstaan in, 30 
onbewuste oorsprong van, 7, 29-35 
vertraagde zintuiglijke feedback en, 109n 
vrije wil en, 28, 47 

Clark, Tom, 42-45 
Cohen, Jonathan, non-nm 
Compatibilisme, 37-47 

morele verantwoordelijkheid en, 40 
vrije wil volgens, 38-39, 6o-61, nm 

Consciousness Explained (Dennet), nm-n2n 

Conservatieven, vrije wil en, 85-86 

Register 95 


Coyne, Jerry, 113n 
Criminelen, crimineel gedrag: 

afschrikking van, 78-79, 8o-8r 
als gevaar voor de samenleving, 75-75, 78-79 
empathie voor, 67-68 
morele verantwoordelijkheid en, 25, 39-40 
oorzaken van, 25-27 
opsluiten van, 75. 76, 8r 
rehabilitatie, 79, 8r 
straffen van, zie Vergelding 
vrije wil en, 39-40, 75 

Daniel (bergbewoner uit Nieuw-Guinea), 79-80 
Dennet, Daniel, 15, 42, 44, 46, 55, ro8n 
Determinisme, 17, um 

fatalisme vs., 55 
morele verantwoordelijkheid en, 71-72 
wetenschappelijke geldigheid van, 38, 51-52 

Doenerschap, gevoel van: 
experimentele manipulatie van, 46-47 
vrije wil en, 44-47 

DNA, veranderingen in, 51 

Edelman, Gerald, 109 
EEG (elektro-encefalogram), 30 
Einstein, Albert, n2n-113n 
Emoties, hersenen en, rosn 
Emotionele woorden, subliminaal aangeboden, ro6-107 
Empathie, 67-68 
Evolutie, 51 
Existentialisme, 6r 
Experimentele psychologie, wsn-ro9n, non-n2n 

Fatalisme, 68 
determinisme vs., 55·56 

96 Register 

Ferriss, Tim, 57-58 
Filosofie, vrije wil en, 

zie Compatibilisme; Determinisme; Libertarisme 
Filosofisch materialisme, 33, rnn 
FMRI, zie functional magnetic resonance imaging 
Functional magnetic resonance imaging (FMRI), 30 

Gedrag, zie Handelen 
Geluk: 

morele verantwoordelijkheid en, 77 
vrije wil en, 26, 59, 76, 77, 85-86 
zie ook, Toeval 

Geweld, gradaties van morele verantwoordelijkheid voor, 72-75 
Greene, Joshua, non-nrn 

Haat, vrije wil en, 76 
Handelen: 

als product van onpersoonlijke processen, 49 
beschouwd als zelf gegenereerd, 49-51 
hersenen en, I05n 
veranderen van, met straffen en aansporingen, 8r -82 
verleden, vrije wil en, z8, 6o-6r, n3n 
vrijheid om de zin van ons leven te herinterpreteren, 61 
vrijwillig vs. onvrijwillig, 34-35. 53-54, 62-63 
zie ook Intenties 

Handelingen in het verleden, vrije wil en, 28, 6o-6r, 113n 
Hayes, Steven, 24-26 
Heisenberg, Martin, 49 
Hersenactiviteit, voorafgaand aan bewuste intentie, 30-33 
Hersenen: 

aandoeningen en tumoren, 73· 74· 76, 78 
causale toestanden van, 56 
duale processen in, z8, 54· wsn-I06n 

Hersenen: 
zie ook Neuropsychologie 

Register 97 


Hersenscan, 30-33, 45 
Holocaust, 79 
Hooggerechtshof, 71 

Illusie: 
noodzakelijk. gevoel van vrije wil gezien als, 67-69 
vrije wil als, 27-28, 33· 43-44 

Intenties: 
als causale hersentoestand, 5 6 
als product van voorbije gebeurtenissen, 27, 41-42, 56, 82 
externe en interne beperkingen van, 62-63 
hersenactiviteit voorafgaand aan bewustzijn van, 30-33 
om kwaad te doen, 75 
onbewuste oorsprong van, 29-35 
subjectieve raadsel van, 34-35, 59-60, 6o-61 
verschijnend in maar niet ontstaan in bewustzijn, 30 
ziel en, 31 
zie ook, Handelingen; Keuze 

Ionkanalen, 49-50 

Kenvermogen,1o5n 
Keuze: 

als causale toestand in de hersenen, 45-46 
als product van voorafgaande gebeurtenissen, 56, 64-65 
belang van, s6 
verhalen als verklaring van, 57, 58-59. 64-65 
zogenaamde spontaniteit van, 28, 58 
zie ook Intenties 

Kindermishandeling, 25-26, 73, 73·74 
Komisarjevsky, Joshua, 24-26 

Liberalen, vrije wil en, 85 
Libertarisme, 37-38, non 
Libet, Benjamin, 13-14, 30, 109-non 
Luiheid, 86 

98 Register 

Materialisme, 33, non-1nn 
Mededogen, 67-68 
Mediale prefrontale cortex, 73, 8o 
Meditations on Violence {Miller), 64-65 
Miller, Rory, 64-65 
Moord, 25-26, 34· 39· 40, 73-74, 75· 77· 79, 8o 
Morele verantwoordelijkheid, 71-83 

afhankelijk van het idee van een vrije wil, 38-39. 45, 49 
compatibilisme en, 40 
determinisme en, 71-72 
en angst voor vergelding, 8o-81 
en hersenafwijkingen, ]3, 74, 76. 78 
en onderscheid tussen vrijwillige en onvrijwillige 

handelingen, 53-53, 62-63 
geluk en, 77 
gradaties van, 72-75 
van criminelen, 2 5 
vaststelling van, afhankelijk van de algehele toestand 

van iemands geest, 72 

Nahmias, Eddy, 62-63 
Natuurwetten, 6r 

hersenen ondergeschikt aan, 33-34 
Neuroimaging, 30-33, 45-46, ros-109 
NeurofYsiologie, gezien als deel van het zelf, 42-44, n2n 
New York Times, 62-63 
New Yorker, 79 
Nieuw-Guinea, 79 

Onderbewustzijn, als onderdeel van het zelf, 42-44, n2n 
Opsluiting (opsluiten) van criminelen, 75-76, 78-79, 81 

Petit, Hayley, 24-25 
Petit, Jennifer, 24-25 
Petit, Michaela, 24-25 

Register 99 


Petit, William, 24-25 
Politiek, 85-87 
Prikkels, subliminaal aangeboden, 106n-1o7n 
Priming, 105n 
Psychopaat, 74 

Quanturn onbepaaldheid, 49· 51-52 

Raadsel: 
gevoel van vrije wil en, 89-90 
oorsprong van intenties en, 34-35, 59-60, 6o-6r 

Rechtssysteem: 
en verschil tussen vrijwillige en onvrijwillige 

handelingen, 53· 78-79 
herziening afhankelijkheid van vrije wil, 77• 78-79 
vergelding en, 23, 71, 78-79 
vrije wil als basis van, 23, 44, 71 

Rehabilitatie van criminelen, 79. 81 
Religie, 40, 78 

Schopenhauer, Arthur, n2n-n3n 
Straffen, zie Vergelding 
Strawson, Galen, rnn, r12n 
Succes, vrije wil en, 23 
Synaptische blaasjes, 50 
T heologie, 40, 78 
Toeval, 49-50 

zie ook Geluk 

Verandering, mogelijkheid tot, 86-87 
Verenigde Staten vs. Grayson, 71 
Vergelding: 

afhankelijk van een gevoel van vrije wil, 23 
als resultaat van onwetendheid omtrent achterliggende 

gedragsoorzaken, 77 

roo Register 

menselijke behoefte aan, 79-80 
rechtssysteem en, 2 3· 71 
religie en, 78 
ter afschrikking, 8o-8r 

Vergeving, 67-68 
Verhalen, ter verklaring van keuzes, 57· 58-59, 64 
Verkrachting, 25, 39· 68 
Verlangens: 

pathologische, 40 
tegenstrijdige, 40-41 

Vrije wil, als concept: 
als basis van rechtssysteem, 23, 44· 71, 77 

als illusie, 27-28, 33· 43-44, 76 

bewustzijn en, 28, 47 
conservatieven en, 85-86 
crimineel gedrag en, 39-40 
gebrek aan subjectieve geldigheid van, 28, 90 
gebrek aan wetenschappelijke geldigheid van, 28, 89-90 
geluk vs., 26, 59· 76, 77. 85-86 
haat en, 76-77 
handelingen in het verleden en, 28, 6o-61, n3n 
herziening rechtssysteem dat afhankelijk is van een, 77, 

78·79 
hypothetische voorwaarden voor, 35 
idee van doenerschap en, 44-47 
liberalen en, 85 
libertarisme en, 37-28, no-nm 

succes en, 2 3 
vanuit compatibilistisch standpunt, zie Compatibilisme 
vanuit deterministisch standpunt, zie Determinisme 
vergelding die afhankelijk is van het gevoel van een, 23 

Vrije wil, gevoel van: 
als gevoelde ervaring, 37, 44· 47 
als gevolg van onwetendheid omtrent de onbewuste 

oorsprong van intenties, 34-35. 54· 82 

Register 101 


als raadsel, 89-90 
conceptueel begrip van zelf vs., 44 
gezien als noodzakelijke illusie, 67-69 
morele verantwoordelijkheid die afhankelijk is van een, 

38-39· 45· 49 
toeval en, 49-50 

Vrijheid: 
als vermogen te handelen uit overtuiging, 6o-6I 
gevoel van, vergroot door niet meer te geloven in een 

vrije wil, 68-69 
sociale en politieke, 34 

Walter, W. Grey, u2n 
Wegner, Daniel, 82 
Werkgeheugen, 

bewustzijn afhankelijk van, m8n 
Wil}, zie Vrije wil; Intenties 
Wilskracht, zie Keuze 
Zelf, als bestaand uit zowel bewuste als onbewuste 

processen, 42-44. n2n 
Ziel, 78 

intenties en, 34 
libertarisme en, 38 

Zintuiglijke feedback, bewustzijn en, 109n-non 
Zonde, 71,78 

102. Register 

Over de auteur 

Sam Harris is de auteur van bestsellers als Van God los, 
Brief aan een christelijke natie, Het morele landschap en 
Waarom je nóóit moet liegen. Van God los won de PEN 
Award for non-fiction in 2005. Zijn boeken zijn in 

meer dan 15 talen vertaald. Dr. Harris en zijn werk zijn 
besproken in The New York Tîmes, Scienti.fic American, 
Nature, RoUing Stone, Newsweek, Time en vele andere 
publicaties. Artikelen van zijn hand verschenen in 
The New York Times, de Los Angeles Times, The Times 
(Londen), de Boston Lounge, The Atlantic, Newsweek, de 
Armals of Neurology, en in andere uitgaven. Dr. Harris 
is medeoprichter en cEo van Project Reason, een non­
profit organisatie die zich toelegt op de verspreiding 
van wetenschappelijke kennis en seculiere waarden in 
de maatschappij. Hij behaalde een doctorsgraad in de 
filosofie aan Stanford University en in de neuroweten­
schappen aan uciA. 

Zie voor meer informatie: www.samharris.org 

Over de auteur 103 


Noten 

r Het Engelse woord 'mind' wordt hier steeds ver­

taald met 'geest' in de betekenis van denkenjvoelen, 

psyche, individueel bewustzijn [noot vertaler]. 

2 Recente inzichten uit de experimentele psychologie 

en neuroimaging stellen ons in staat om de 

grenzen tussen bewuste en onbewuste mentale 

processen steeds preciezer te onderzoeken. We 
weten inmiddels dat er minstens twee systemen­

vaak de duale procesmodellen genoemd-in de 

hersenen zijn die het menselijk kenvermogen, de 

emoties en gedrag bepalen. De een is evolutionair 
gezien ouder en onbewust, leert langzaam en rea­

geert snel, de ander heeft zich recenter ontwikkeld 

en is bewust, leert snel en reageert langzaam. Het 

fenomeen priming, waarbij subliminaal aange­

boden prikkels iemands gedachten en emoties 

beïnvloeden, belicht het eerste systeem en toont 

Noten ros 


de complexe mentale processen die zich onder het 
niveau van het bewuste gewaarzijn afspelen. 

Mensen kunnen op veel verschillende manieren 

geprimed worden en het is duidelijk geworden dat 

deze onbewuste invloeden hun doelstellingen en 

hierop volgend gedrag veranderen (H. Aarts, 

R Custers & H. Marien, 2oo8, Preparing and 

Motivating Behavior Outside of Awareness, Science 
319[5780], blz. 1639; R. Custers & H. Aarts, 2010, 
The Unconscious Will: How the Pursuit of Goals 

Operates Outside of Conscious Awareness, Science 
329[5987], blz. 47-50). 

De experimentele methode van backward masking 
neemt een centrale plaats in binnen dit werk. Als 

men proefpersonen aan een korte visuele prikkel 

(zdn 30 milliseconden) onderwerpt, kunnen ze dit 

bewust waarnemen, maar dit lukt niet langer als 

deze prikkel onmiddellijk gevolgd wordt door een 

andersoortig patroon (het 'masker'). Deze techniek 
zorgt ervoor dat woorden en beelden subliminaal 

tot de hersenen doordringen. Interessant genoeg is 

de drempel voor bewuste herkenning van emotio­
neel geladen woorden lager dan die voor neutrale 

woorden, waardoor het erop lijkt dat semantische 

processen voorafgaan aan bewustzijn. (R. Gaillard, 

A. Del Cul, L. Naccache, F. Vinckier, L Cohen & 

S. Dehaene, 2oo6, Nonconscious 
Processing of Emotional Words 

ro6 Noten 

Semantic 

Modulates 

Conscious Access, Proc. Natl. Acad. Sci. USA, 103[19]. 

blz. 7524-7529). 

Recente neuroimaging experimenten hebben nog 

meer bewijzen opgeleverd. Gemaskeerde woorden 

benutten gebieden die geassocieerd worden met 
semantische verwerking (M.T. Diaz & G. McCarthy, 

2007, Unconscious Word Processing Engages a 

Distributed Network of Brain Regions.]. Cogn. Neu­
rosci. 19[n], blz. 1768-1775; S. Dehaene, L. Naccache, 

L. Cohen, D. Le Bihan, J.F. Mangin, J.B. Poline, 

e.a., 2001, Cerebral Mechanisms ofWord Masking 

and Unconscious Repetition Priming, Nat. Neurosci. 
4[7], blz. 752-758; S. Dehaene, L. Naccache, 
H.G. Le Clerc, E. Koechlin, M. Mueller, G. Dehae­

ne-Lambertz, e.a., 1998, lmaging Unconscious 

Semantic Priming, Nature 395[6702], blz. 597-6oo); 
subliminaal beloofde beloningen veranderen de 

activiteit in de beloningsgedeelten van onze 

hersenen en beïnvloeden hierop volgend gedrag 

(M. Pessiglione, L. Schmidt, B. Draganski, R. Kalisch, 

H. Lau, R.J. Dolan, e.a., 2007, How the Brain 

Translates Money Into Force: A Neuroimaging 

Study of Subliminal Motivation, Science 316(5826], 
blz. 904-906); en gemaskeerde angstige gezichten 
en emotionele woorden stimuleren de activiteit in 

de amygdala, de kern van het limbisch systeem 

waar emotionele processen plaatsvinden (P.]. Whalen, 

S.L Rauch, N.L. Etcoff, S.C. Mclnerney, M.B. Lee 

& M.A. Jenike, 1998, Masked Presentations of 

Noten 107 


Emotional Facial Expressions Modulate Amygdala 
Activity Without Explicit Knowledge,]. Neurosci. 18[1], 
blz. 4II-4r8; L. Naccache, R. Gaillard, C. Adams, 
D. Hasboun, S. Clemenceau, M. Baulac, e.a., 2005, 
A Direct Intracranial Record of Emotions Evoked 
by Subliminal Words, Proc. Natl. Acad. Sci. USA 

102[21], blz. 7713-7717). 

De subliminaal aangeboden prikkels veroorzaken 
echter ook enige conceptuele problemen. Daniel 

Dennett wijst erop dat het heel moeilijk (of onmo­
gelijk) kan zijn om dat wat is ervaren en vervolgens 
vergeten, te onderscheiden van dat wat helemaal 
nooit ervaren is- zie zijn verhelderende verhan­
deling over Orwelliaanse en Stalineske cognitieve 
processen (D.C. Dennett, 1991, Consciousness 
Explained, Boston, Little, Brown and Co., blz. n6-125). 

Deze meerduidigheid is grotendeels toe te schrijven 
aan het feit dat de integratie van de inhoud van het 
bewustzijn tijd kost-ongeveer no tot 200 mill i­
seconden (F. Crick & C. Koch, 2003, A Framework 
For Consciousness, Nat. Neurosci. 6[2], blz. II9-126). 
Tijdens dit moment van integratie wordt iemand 
een voorwerp gewaar en ziet hij het met zijn ogen. 
Deze indrukken komen niet gelijktijdig bij de 
cortex aan maar het wordt wel als gelijktijdig 
ervaren. Daarom is het bewustzijn afhankelijk van 
wat doorgaans het 'werkgeheugen' wordt genoemd. 
Veel neumwetenschappers zijn het hierover eens 

ro8 Noten 

(J .M. Fuster, 2003, Cortex andMind: Unifying Cog­
nition, Oxford, Oxford University Press; P. Thagard 
& B. Aubie, 2oo8, Emotional Consciousness: 
A Neural Model of How Cognitive Appraisal and 
Somatic Perception Interact to Produce Qualitative 
Experience, conscious. cogn. 17(3), blz. 8n-834; 
B.J. Baars & S. Franklin, 2003, How Conscious 
Experience and Working Memory Interact, Trends 
Cogn. Sci. 7(4), blz. 166-172). Het principe wordt 
vanuit Gerald Edelmans visie op bewustzijn iets 
losser omschreven als 'het herinnerde heden' 
(G.M. Edelman, 1989, The Remembered Present: 
A Biological Theory of Consciousness, New York, 
Basic Books). 

B. Libet, C.A. Gleason, E.W. Wright & D.K. Pearl, 
1983, Time of Conscious Intention to Act in 
Relation to Onset of Cerebral Activity (readiness­
potential): The unconscious Initiation of a Freely 
Voluntary Act, B rain 106 (Pt 3), blz. 623-642; 
B. Libet, 1985, Unconscious Cerebral Initiative 
and the Role of Conscious Will in Voluntary 
Action, Behav. Brain Sci. 8, blz. 529-566. Een 
ander laboratorium heeft inmiddels ontdekt dat 
iemands oordeel over wanneer hij van plan was te 
bewegen in de tijd verplaatst kan worden door 
hem vertraagde zintuiglijke feedback te geven over 

zijn daadwerkelijke bewegingen. Dit suggereert 
dat zdn oordeel een terugblikkende inschatting is, 
gebaseerd op het ogenschijnlijke moment van 

Noten 109 


bewegen en niet op een daadwerkelijk gewaarzijn 
van de neurale activiteit die de beweging veroor­
zaakt (W.P. Banks & E.A. Isham, 2009). We stellen 
het moment waarop we besluiten te handelen vast 
in plaats van het direct waar te nemen (Psycholo­

gical Science, 20, blz. 17-21). 

Toch gooien Libet en anderen het idee van een vrije 
wil niet helemaal overboord. Hoewel ons bewust­
zijn geen complexe handelingen kan initiëren, 
zou het mogelijk wel vrijelijk een 'vetd kunnen 
uitspreken. Dit lijkt echter een volkomen absurde 
gedachte, want natuurlijk komen ook de neurale 
processen die een geplande handeling verhinderen 
onbewust omhoog. 

4 J.D. Haynes, 20II, Decading and Predicting Inten­
tions, Ann. NY Acad. Sci. 1224(1), blz. 9-21. 

5 I. Fried, R. Mukamel & G. Kreiman, 20II, Internally 
Generated Preactivation of Single Neurons in 
Human Medial Frontal Cortex Prediets Volition 
Neuron, 69, blz. 548-562; P. Haggard, 2on, Decisio� 
Time for Free Will, Neuron, 69, blz. 404-406. 

6 Neumwetenschappers Joshua Greene en Jonathan 
Cohen beweren iets vergelijkbaars: 'De meeste 
mensen beschouwen het bewustzijn als impliciet 
dualistisch en libertair en niet als materialistisch 
en compatibilistisch f ... ] Dit vereist een afwijzing 

no Noten 

van het determinisme en een impliciete bevestiging 
van een of andere magische, mentale causaliteit 
[ ... )In tegenstelling tot de juridische en filosofische 
orthodoxie, is het determinisme een echte bedrei­
ging voor de vrije wil en de verantwoordelijkheid 
zoals wij die intuïtief kennen (J. Greene & J. Co hen, 
2004, For the Law, Neuroseierree Changes Nothing 
and Everything, Philos. Trans. R. Soc. Lond. B Bid. Sci. 

359[1451], blz. 1775-1785)· 

7 Voor een goed overzicht van het compatibilistisch 
gedachtengoed, zie: http:f fplato.stanford.edufentriesf 
compatibilismf. En: G. Watson, red., 2003, Free Will 
(tweede druk), Oxford, Oxford University Press. 

8 D.C. Dennett, 2003, Freedom Evolves, New York, 
Penguin. 

9 Tom Clark, persoonlijke uitwisseling. 

ro Daniel Dennett, persoonlijke uitwisseling. 

n Galen Strawson (persoonlijke uitwisseling) geeft 
aan dat zelfs al ben je het wat dit betreft met 
Dennett eens, het gangbare ethisch besef een 
groot struikelblok blijft vanwege eerder gegeven 
redenen. 

12 In zijn boek Het bewustzijn verklaard beschrijft 
Daniel Dennett een ongepubliceerd experiment 

Noten III 


waarbij de neurochirurg W. Grey Walter de moto­
rische cortex van zijn patiënten direct verbond met 

een diaprojector. Toen hun gevraagd werd om de 
dia's in hun eigen tempo door te klikken, zeiden 
ze dat ze het gevoel hadden dat de projector hun 
gedachten las. Jammer genoeg is het niet hele­
maal zeker of dit experiment daadwerkelijk heeft 

plaatsgevonden. 

13 D. Wegner, 2002, The Illusion of Conscious Will, 
Cambridge, MA, Bradford BooksjMIT Press. 

14 L Silver, 2006, Challenging Nature: The Clash of 
Science and Spirituality at the New Frontiers of Lift, 

New York, Ecco, blz. 50. 

15 Zie voor een recente discussie over de rol van 
het bewustzijn in de psychologie van de mens: 

R.F. Baumeister, E.J. Masicampo & K.D. Vohs, 
2011, Do Conscious Thoughts Cause Behavior? 

Annual Review of Psychology, 62, blz. 331-361. 

16 Ook hier geldt, aldus Galen Strawson (persoon­
lijke uitwisseling), dat ook al gaan we ervan uit dat 
je je hele geest bent (bewustzijn en onderbewust­

zijn), je nog altijd niet verantwoordelijk gehouden 
kunt worden voor zijn geaardheid. 

17 Einstein zei (in de voetsporen van Schopenhauer) 

ooit hetzelfde: 'Eerlijk, ik begrijp niet wat mensen 

n2 Noten 

bedoelen als ze het hebben over de vrijheid van de 

menselijke wil. Ik kan bijvoorbeeld wel voelen dat 
ik het een of ander wil, maar wat dit met vrijheid 
te maken heeft ontgaat me ten enenmale. Ik voel 

dat ik mijn pijp wil opsteken en doe dat ook, maar 
hoe kan ik dit koppelen aan het idee van vrijheid? 
Wat schuilt er achter de handeling om mijn pijp 
aan te willen steken? Een andere wilshandeling? 
Schopenhauer zei ooit: "Der Mensch kann was 

er will; er kann aber nicht wollen was er wilt' 

(De mens kan doen wat hij wil; hij kan echter niet 

willen wat hij wil). (M. Planck, 1932, Where Is Science 
Going?, New York, W.W. Norton & Company, 

blz. 201.} 

18 Jerry Coyne wijst erop (persoonlijke uitwisseling) 

dat dit idee van counterfactual vrijheid (wat als ... ) 
ook wetenschappelijk niet te testen is. Wat voor 
bewijs kun je leveren om mee aan te tonen dat je 
in het verleden anders had kunnen handelen? 

19 http:j jopinionator.blogs.nytimes.comj2onfrrfr3/ 
is-neuroscience-the-death -of-free-will f. 

20 K.D Vohs & J .W. Schooier, 2008, The Value of 
Believing in Free Will: Eneauraging a Belief in 
Determinism lncreases Cheating, Psychological 
Science, 19(1), blz. 49-54. 

Noten II3 


21 R.F. Baumeister, E.J. Masicampo & C.N. DeWall, 
2009, Prosocial Benefits of Feeling Free: Disbelief 
in Free Will Increases Aggression and Reduces 
Helpfulness, Personality and Social Psychology Bulletin, 

35. blz. 260-268. 

22 J. Diamond, 2008, Vengeance Is Ours, The New 

Yorker, 21 april2oo1, blz. 74-87. 

23 Steven Pinker, persoonlijke uitwisseling. 

n4 Noten 

Eerder verschenen bij uitgeverij Samsara 

Adams, Robert-Stilte van het hart, deel r 

Adams, Robert-Stilte van het hart, deel2 

Adyashanti-Dansende leegte 

Adyashanti-Ware meditatie 

Adyashanti-Het einde van je wereld 

Adyashanti-Genade 

Adyashanti-De weg van bevrijding 

Adyashanti- Jezus, de mysticus 

Adyashanti-Ontwaken, het zal je maar gebeuren 

Amberchele, J.C.-Opengebroken 

Alles over Niets (boek met 2 dvd's) 

Balsekar, Ramesh- Er was eens ... 

Balsekar, Ramesh- Nou én? 

Bancroft, Anne-Woorden van Boeddha 

Beintema, Rita-Jnana yoga in de praktijk 

Bemie, Jon-Alledaagse vrijheid 

Bodian, Stepban-Ontwaak 

Bongers, Sally-Alledaagse verlichting 

Boogaard, Han v.d. 1 Wei Wu Wei- Leven zonder tranen 

Boogaard, Han v.d.-Dat wat Is 

Byrom, Thomas- Het hart van bewustzijn 

Caraway, Morgan-Een aangename ontgoocheling 

Chayat, Sherry 1 Tanahashi, Kaz- Cirkel, het zen penseelwerk van 

Kazuaki Tanahashi 

Cohen, Alan-Bent u net zo gelukkig als uw hond? 

Cohen, Alan-Wijsheid uit het hart 

II5 


Crowley, Gary-Van hier naar hier 

Delden, Jan van- Zelfrealisatie, is dit nu alles? 

Delden, Jan van -Terug van nooit weggeweest 

Delden, Jan van-Vele wegen, één thuis 
Dych, William- Anthony de Mello, een bloemlezing 

Foster, Jeff-Leven zonder middelpunt 
Poster, Jeff- Een buitengewone afwezigheid 

Foudraine, Jan- Metanoia 
Gangaji-Vrijheid in overgave 

Gieles, Lenne- Thuis 

Gill, N athan- Helderheid 

Glassman, Bernie-Oneindige cirkel 
Greven, John-Eén 
Hamill, Sam I Lao Tse- Tao Te Tsjing 

Harding, Douglas-Open voor de bron 

Harrison, Steven-Zoek geen antwoord 

Harrison, Steven- Het gelukkige kind 

Harrison, Steven-Eén-zijn in relaties 
Hartong, Leo- Ontwaken in de droom 

Heyboer, Anton-De filosofie van een oorspronkelijke geest 

Heyboer, Anton- The philosophy of an original mind 

Hillig, Chuck-Verlichting voor beginners 
Hillig, Chuck-Parels voor de ziel 
Inzicht, vingers wijzend naar de maan 

Joncheere, Zoë-Leven als God 

Jourdain, Stephen I Farcet, Gilles-Zomaar verlicht 

Katz, Jerry-Non-Dualiteit 
Keers, Wolter-Vrij zijn 

Keers, Wolter-Jnana Yoga 

Kicken, Patriek & Smit, Paul-Praten over bewustzijn 
Kiloby, Scott- Liefdes stille revolutie 
Klein, Jean-Ik Ben 

Koehoorn, Jan-Zelfonderzoek 

Krishnamurti, U.G.-De denkbeeldige geest 

Krishnamurti, U.G.-De moed om te zijn wie je bent 

n6 

Lake, Gina-Het mechanisme van verlangen 

Lamroers van Toorenburg, Wendy-Hoogbegaafd, nou én? 

Lamroers van Toorenburg, Wendy-Werkboek Hoogbegaafd 

Laurentius, Hans-Ronzengeur en prikkeldraad 

Lawry, Kalyani-Sailor Bob Adamson,leven en leer 

Liquorman, Wayne-Never mind 
Liquorman, Wayne- Hallo lieve mensen 

Lott, Joey I Fish- Verlichting, een mythe! 

Lucille, Francis-Eeuwigheid NU! 
McKenna, Jed-Spirituele verlichting? Vergeet het maar! 

McKenna, Jed- Spiritueel Incorrecte Verlichting 

McKenna, Jed- Spirituele Oorlogvoering 

McKenna, Jed-Notities 
McKenna, Jed-Jeei's MeKeona's theorie van alles 

McKenna, Jed- Spel zonder einde 
Mello, Anthony de- Bewustzijn 

Mello, Anthony de-De weg van stilte 

Mooji-Adem van het absolute 
Morinaga, Soko-Van leerling tot meester 

Nisargadatta Maharaj-In woord en beeld 

Nisargadatta Maharaj- Dat wat ik ben 

Norquist, Steven-De waarheid over verlichting 

Oever, Jan van den- Ik weet niet wie ik ben 
Oever, Jan van den-Oeverloos 

Parsons, Tony-Zoals het is 
Parsons, Tony-Niemand hier 

Parsons, Tony-Niemand daar 
Parsons, Tony-Alles en Niets 

Parsons, Tony- Het open geheim 

Raaijmakers, Annette-Volledig vrij 
Ramana Maharshi-In woord en beeld 

Ram Tzu-Wie zoekt zal niet vinden 

Rigter, Bob- Zen tijd 
Rossum, Jan van-Je bent niet wat je denkt 

Schoonderwoerd, Sirnon-Een christen op satsang 


Schreuder, Esther -CoBrA aan de gracht 

Sengtsan-Oorspronkelijke Geest 

ShantiMayi-Ons hart weet alles 

Shapiro, Isaac-Het gebeurt vanzelf 

Sm i t, Alexander-Kennendheid 

Smit, Alexander-Geschenk van het Absolute 

Smit, Paul-Non-dualiteit voor managers 

Smit, Paul-Verlichting voor luie mensen 

Smit, Paul-Verlichting in de liefde 

Smit, Paul-uitZoomen 

S pira, R upert-De helderheid der dingen 

Spira, Rupert-Wat rest is liefde 

Sterren, Paul van der-Verlichting in een lege verpakking 

Sterren, Paul van der-Over het brein, non-dualiteit en vrije wil 

S ylvester, Richard-Geen zelf, geen ander 

Tathagata, Florian-Zijn 

Tetteroo, Tosca-Alles over edelsteentherapie 

Tollifson, J oan-Ontwaken in het alledaagse 

Tollifson, J oan- Niets om je aan vast te houden 

Unmani Iiza Hyde- Ik ben het leven zelf 

Vingerwijzingen-Artikelen uit tien jaar InZicht 

Waite, Dennis-Een introductie tot advaita 

Watts, Alan-Word wat je bent 

Wei Wu Wei-Onwerelds wijs 

Whenary, Roy-De structuur van zijn 

Zuijderhoudt, C.B. -Meester Eekhart versus advaita 

n8 


Bekijk onze website 

www.samsarabooks.com 


