

About the Cover

Academic philosophers today have developed an absurd number of niches from which to defend their often exotic positions on the free will problem.

Determinism is the position that every event has a cause, in a chain of causal events with just one possible future. “Soft” and “hard” determinism are terms invented by William James. “Hard” determinists simply deny the existence of free will. “Soft” determinists claim a freedom that is compatible with determinism. This is now called *Compatibilism*. *Semicompatibilists* are narrow incompatibilists who are agnostic about free will and determinism but claim that moral responsibility is compatible with determinism. *Hard incompatibilists* think both free will and moral responsibility are not compatible with determinism. *Illusionists* are hard incompatibilists who say free will is an illusion and usually deny moral responsibility. *Impossibilists* are hard incompatibilists who say that both free will and moral responsibility are impossible.

Indeterminism is the position that there are random (chance) events in a world with many possible futures. *Libertarians* believe that indeterminism makes free will possible. *Agent-causalists* are libertarians who think that agents have originating causes for their actions that are not events. *Non-causalists* simply deny any causes whatsoever for libertarian free will. Event-causalists accept chance decisions. Soft causalists admit some unpredictable events that are *causa sui* which start new causal chains. *Self-Determination* describes decision determined by the agent's character. *Two-Stage Models* are today's most plausible models for free will, putting limits on both determinism and indeterminism. See Chapter 12 for more details.

What Philosophers Are Saying about Free Will

"How Free Are You?", asks the well-known determinist philosopher TED HONDERICH, in his best-selling book. Though he is its foremost champion, Honderich frankly characterizes determinism as a "black thing" and an "incubus" which gives him dismay.

"Did My Neurons Make Me Do It?", asks NANCEY MURPHY, summarizing the concern of philosophers who think neuroscience will reveal us to be just biological machines that are running programs determined by our heredity and environment, by our genes and our upbringing,

"Is Conscious Will an Illusion?" Harvard psychologist DANIEL WEGNER thinks so. We think we do things freely for good reasons, but Wegner finds we often confabulate reasons after the fact, when we are challenged to provide the motivations for our actions.

"Living Without Free Will" is required, according to hard incompatibilist philosopher DERK PEREBOOM. And philosopher GALEN STRAWSON provides a logical and "basic" argument to prove that we cannot possibly be responsible for our actions, because they are the consequences of a causal chain that goes back to times long before we were born.

Why The Free Will Scandal Should Matter to You

Academic philosophers, psychologists, and neuroscientists teach their students to believe that their actions may be determined and beyond their control, that free will is an illusion.

Like the workers in Charlie Chaplin's *Modern Times*, humans are seen as cogs in a vast biological machine. If scientists could show that this is so, and give us reasonable evidence for it, we would have little choice but to accept the science. Or, we could do as IMMANUEL KANT did in his great *Critique of Pure Reason*.

We might doubt Reason to make room for Belief in Free Will.

But physical and biological science can produce no such evidence. Iron-clad proof that determinism is true is beyond the reach of empirical science, since evidence is always prone to observational errors, and physics today is indeterministic.

Nevertheless, some philosophers accept the faulty reasoning that freedom exists only on some metaphysical plane. If you accept freedom as a mystery beyond explanation, a gift of God beyond understanding by our finite minds, perhaps you need not worry and may not need this book.

But this ivory-tower thinking should still matter to you. Why? Because we have good evidence that telling young people they are determined beings, and that they are not responsible for their actions, actually makes them behave less morally, more willing to cheat their colleagues in innocent games, for example.

Whether you are one of those young students, or one of the older generation sending your children to school, or perhaps one of the faculty teaching our young, you should be concerned about what we are doing to the life hopes and moral fibre of our youth.

If you see something scandalous in this situation, this book provides you with the resources you need to do something to change what we are teaching in our schools.

La Trahison des Philosophes...
In a world full of problems, they sat doing puzzles.

Qui docet doctores?

Tantum philosophia potuit suadere malorum.

Werte ohne Freiheit sind nutzlos,
Freiheit ohne Werte ist absurd.

Ich mußte also den Determinismus und den Indeterminismus
aufheben, um für die Freiheit Platz zu bekommen.

Our thoughts are free. Our actions are willed.

FREE WILL

The Scandal in Philosophy

Online updates are available here:

informationphilosopher.com/books/scandal

Send comments to bobdoyle@informationphilosopher.com

Bob Doyle

The Information Philosopher

“beyond logic and language”

Indeterminism

Libertarianism

FREE WILL

Event-Causal

Non-Causal

Compatibilism

SFA

Stochastic Causality

The Scandal in Philosophy

Broad Incompatibilism

Soft Libertarianism

Modest Libertarianism

Self-Determination

Cogito

Incompatibilism
(infinite Sequences)

Determinism and Limited Indeterminism

Bob Doyle

The Information Philosopher

"beyond logic and language"

First edition, 2011

© 2011, Bob Doyle, The Information Philosopher

All rights reserved. No part of this book may be reproduced in any form by electronic or mechanical means (including photocopying, recording, or information storage and retrieval) without the prior permission of The Information Philosopher.

Publisher's Cataloging-in-Publication data
(Prepared by Backstage Library Works)

Doyle, Bob. 1936–

Free will : the scandal in philosophy / Bob Doyle. –
Cambridge, Mass. : I-Phi Press, 2011.

p. ; cm. Includes bibliographic references and index.
ISBN13: 978-0-9835802-0-1

1. Philosophy. 2. Free will and determinism. 3. Information science--Philosophy. I. Title.

BJ1461.D69 2011
123.5—dc22

I-Phi Press
Cambridge, MA, USA

Dedication

To seven philosophers who made a difference to freedom – two ancient Greeks, the greatest Scot, the greatest German, the two greatest Americans, and the greatest Austrian –

To Aristotle, for recognizing chance as a fifth cause, and that our choices are not necessitated, but are “up to us.”

To Epicurus, for introducing his swerve of the atoms in order to break the causal chain of determinism implied by his fellow atomist and materialist, *Democritus*.

To David Hume, for reconciling a compatibilist freedom with the classical mechanical laws of Newtonian physics.

To Immanuel Kant, for insisting on libertarian free will despite his scientific commitment to Newtonian determinism in the phenomenal world.

To Charles Sanders Peirce, for defending absolute objective chance in his *Tychism*, for recognizing the unavoidability of experimental and observational errors, for his open community of inquirers, and for evolutionary love.

To William James, for his **two-stage model** of randomly generated **alternative possibilities** that present themselves to the mind as open and ambiguous futures, followed by the will making an **adequately determined** choice which grants consent to one possibility, transforming an equivocal and open future into an unalterable and closed past.

To Karl Popper, who, in England, reminded his fellow Austrian *Ludwig Wittgenstein*, that some puzzles are really problems. They are “*beyond logic and language games.*”

Contents

Preface	xvi
1. Introduction	3
How to Use this Book, 1; On Omniscience, Omnipotence, Benevolence, 5; About Information Philosophy and Physics, 8; Two Steps in Cosmic Information Creation, 12; Information and Predictability, 13	
2. The Free Will Scandal	14
A Knowledge Scandal, 15; A Moral Scandal?, 17	
3. Freedom	18
Hobart's Determination, 23	
4. The Standard Argument <i>Against</i> Free Will	26
Part One - The Determinism Objection, 28; Part Two - The Randomness Objection, 29; Examples of the Standard Argument, 30; What's Wrong with the Standard Argument?, 46; The Standard Argument in Antiquity, 50; Summary, 53	
5. Requirements for Libertarian Free Will	54
Part One - The Randomness Requirement, 55; Part Two - The Determinism Requirement, 56; Part Three - The Responsibility Requirement, 56; Freedom, Will, and Moral Responsibility, 57	
6. A Taxonomy of Free Will Positions	58
Van Inwagen's Incompatibilism Changes the Taxonomy, 60	
7. The History of the Free Will Problem	68
The Presocratics, 70; Aristotle, 71; The Stoics, 74; Hellenistic Thinking, 75; Early Christians, 75; Classicists, 76-83; Scholastics, 83; The Renaissance, 84; The Rationalists, 84; The Empiricists, 85; Probabilists, 89; Kant, 90; Five Post-Kantian Shocks, 92; Evolution, 92; Thermodynamics, 92; Logic, 93; Quantum Mechanics, 93; Mathematics, 93; Determinists, 94; Libertarians, 94; Compatibilists, 94; Germans in the 19th century, 95; Rise of Statistical Thinking, 96; Quantum Indeterminacy, 102; Quantum Mysteries, 109; Free Will Specialists, 112; Experimental Philosophy, 128; Forking Paths, 130	
8. Actual, Possible, Probable	132
Actualism, Possibilism, Probabilism, 143	
9. Determinisms	144
The Determinisms, 146	

10. Libertarianism	152
11. Compatibilism	156
Giving Compatibilists What They Say They Want, 158	
12. Two-Stage Models of Free Will	160
James, 161; Poincaré, 165; Hadamard, 165; Compton, 166; Adler, 167; Popper, 168; Margenau, 170; Dennett 171; Kane, 172; Long and Sedley, 176; Penrose, 177; Annas, 177; Mele, 178; Fischer, 179; Libet and Kosslyn, 181; Searle, 183; Heisenberg, 184	
13. The Cogito Model	186
Micro Mind 190; Macro Mind, 192; Six Critical Aspects Of Chance, 195; Temporal Sequence, 196; Doing Otherwise, 197; Second Thoughts, 199; Undetermined Liberties, 200; Free Thoughts, Willed Actions, 200; The Cogito Compared to Other Models, 201	
14. Objections to Two-Stage Models	204
The Strongest Motive Objection, 205; Daniel Dennett's Objections, 206; Robert Kane's Objections, 207; Richard Double's Objections to Kane's "dual rational control," 210; Alfred Mele's Doubts about his own "Modest Libertarianism," 211; Randolph Clarke's Objections to Dennett, Mele, Ekstrom, and Kane., 211; The Luck Objections of Thomas Nagel, Bernard Williams, and Alfred Mele, 216; Thomas Nagel, 217; Bernard Williams, 218; Alfred Mele, 219, How the Cogito Model Meets the Objections, 220	
15. The Physics of Free Will	222
Quantum Physics, 225; Special Relativity and the Block Universe, 225; Nonlocality and Entanglement, 228; The Free Will Theorem, 230; The Free Will Axiom, 231; The Contribution of Quantum Mechanics, 232	
16. The Biology of Free Will	234
Creativity in the Immune System, 236; Bacterial Chemotaxis, 237; An Error Detection and Correction System, 238; Neurotransmitter Release as a Noise Source, 238; Four Levels of Selection, 239	
17. The Neuroscience of Free Will	240
Libet's Experiment, 241; Libet and the Two-Stage Model, 243	
18. Consciousness	244
The Experience Recorder Reproducer (ERR), 245; Four Levels of Consciousness, 247	

19. Moral Responsibility	248
Peter Strawson Changed the Subject, 250; Are only Moral Decisions Free?, 251; Naturalism and Moral Responsibility, 252; Even If Determinism Were True 253; The Acquired Freedom of Self-Perfection, 253	
20. Separability of Free Will and Moral Responsibility	254
“Free” from “Will”, 256; “Moral” from “Responsibility.” 258; “Free Will” from “Moral Responsibility,” 259; Separate Punishment, 260	
21. Naturalism	262
22. Creativity and Free Will	274
Blind Variation and Selective Retention (BVSr), 276	
23. Ted Honderich’s Determinism	278
The Failure of Compatibilism and Incompatibilism, 280; Consequences of Determinism, 284; <i>On Consciousness and Radical Externalism</i> , 288; Consciousness as Existence, 290	
24. Robert Kane’s Libertarianism	294
Kane’s Libertarian Free Will Model, 297; Free Will and Values, 298; The Significance of Free Will, 303; A Contemporary Introduction to Free Will, 305; Four Views on Free Will, 310; The Cogito Model, 315; Kane’s SFAs, 316; Kane’s Businesswoman, 321; Kane in Barcelona, 320; Kane at Harvard, 322; The Oxford Handbook of Free Will, 323	
25. Daniel Dennett’s Compatibilism	324
Evolution as an Algorithmic Process, 329; Quantum Indeterminism Might Matter?, 330; Laplace’s Demon, 331; Intelligent Designers, 331; Frankfurt Controllers, 332; Dennett’s Eavesdropper, 332; Creating New Memes, 333; Valerian Model, 333; Who’s Afraid?, 334	
26. Alfred Mele’s Modest Libertarianism	336
Agnostic Autonomous Agents, 338; Modest Libertarianism, 338; Problem about Luck, 340; Modest Libertarianism (redux), 341; Mele’s Other Models for Free Will, 347; The Fischer/Mele Hypothesis, 350; Libet Experiments, 350; Big Questions in Free Will, 351	
27. What If?	352
What if Libertarians Had Accepted What Dan Dennett Gave To Them In 1978?, 353; It takes two - Cogito and Intelligo, 355; What If Kane and Dennett Had Done Otherwise?, 356	

28. Comprehensive Compatibilism	360
29. Ending The Scandal	366
30. The Cosmic Creation Process	374
Cosmic Creation and Free Will, 381; Information and Love, 383	
31. Some Other Problems in Philosophy and Physics	384
Some Philosophical Problems, 384, Some Physics Problems, 386	
Glossary of Terms	390
Actualism, Actual Sequence, Adequate Determinism, Agent Causal, Agnostic, Akrasia, Alternative Possibilities, Alternative Sequences, Asymmetry, Authenticity, Autonomy, Avoidability, Basic Argument, Broad Incompatibilism, Causality, Causa Sui, Chance, CNC, Compatibilism, Consequence Argument, Consequentialism, Control, Degrees of Freedom, Deliberation, Determination, Determined De-Liberation, Determinism, Determinism Objection, Direct Argument, Do Otherwise, Downward Causation, Dual Control, Epistemic Freedom, Event Causal, Fixed Past, Foreknowledge, Frankfurt Examples, Freedom of Action, Free Will, Future Contingency, Guidance Control, Hard Determinism, Hard Incompatibilism, Hierarchy Of Desires, Illusionism, Incompatibilism, Indeterminism, Indirect Argument, Information Objection, Intellect, Kane-Widerker Objection, Laws of Nature, Leeway Incompatibilism, Liberty of Indifference, Liberty of Spontaneity, Logical Fallacy, Luck Objection, Manipulation Argument, Master Argument, Mind Argument, Modal Fallacy, Modest Libertarianism, Moral Luck, Moral Responsibility, Moral Restrictivism, Moral Sentiments, Moral Skepticism, Narrow Incompatibilism, Naturalism, Naturalistic Fallacy, Ontological, Origination, Ought From Is, Ought Implies Can, Pre-Determinism, Principle of Alternate Possibilities, Principle of Bivalence, Possible Worlds, Probability, Quantum Mechanics, Randomness Objection, Reactive Attitudes, Reasons-Responsive, Regulative Control, Restrictivism, Retributivism, Revisionism, Rule Beta, Same Circumstances, Self-Determination, Self-Forming Action, Self-Perfection, Self-Realization, Semicompatibilism, Soft Causality, Soft Compatibilism, Soft Determinism, Soft Incompatibilism, Soft Libertarianism, Source Incompatibilism, Standard Argument, Strongest Motive, Tracing, Traditional Argument, Transfer Principle, Ultimacy, Undetermined Liberties, Up To Us, Volition, Voluntarism, Weakness of Will, Yes-No Objection	
Bibliography	430
Free Will Anthologies, 445	
Index	448
Philosophers and Scientists on the I-Phi Website	456

List of Figures

Figure 1-1. For a Laplace demon, information a constant of nature.	9
Figure 1-2. Information decreases in a closed system.	10
Figure 1-3. Information increases as entropy increases.	11
Figure 1-4. Entropy flows	11
Figure 3-1. Kane's Incompatibilist Mountain (time-reversed)	22
Figure 4-1. Kane's Incompatibilist Mountain.	44
Figure 6-1. Traditional categories of the free will debates.	59
Figure 6-2. Van Inwagen's compatibilism-incompatibilism.	62
Figure 6-3. Taxonomy of Free Will Positions	63
Figure 7-1. Forking paths in the free will debates.	130
Figure 8-1. De Moivre's normal distribution.	138
Figure 8-2. The two-slit experiment	141
Figure 8-3. The wave function has collapsed.	142
Figure 8-4. The probability of winning collapses instantly.	142
Figure 8-5. Justifying the traditional taxonomy.	143
Figure 11-1. A compatibilist-incompatibilist taxonomy.	159
Figure 13-1. Decisions have many contributing causes	189
Figure 13-2. Decision as a single moment in time.	197
Figure 13-3. Decision as a two-stage temporal process.	198
Figure 13-4. Decisions are not determined by the alternatives.	198
Figure 13-5. Doing otherwise in the Cogito model.	200
Figure 13-6. Undetermined Liberties and Self-Determination	200
Figure 15-1. Space-time diagram for fast-approaching observers.	227
Figure 15-2. Information about probabilities is instantaneous.	229
Figure 15-3. Electrons prepared with total spin = 0 at the center.	229
Figure 17-1. Early brain activity is only considering possibilities?	242
Figure 20-1. Separating Free Will from Moral Responsibility.	255
Figure 24-1. Kane's Self-Forming Actions.	320
Figure 25-1. Dennett's Valerian Model.	333
Figure 26-1. Mele's Modest Libertarianism.	346
Figure 28-1. A simplified taxonomy of free will categories	364
Figure 28-2. Decisions considered as a point in time	364
Figure 28-3. Doing otherwise in the "same circumstances"	365

Figure 28-4. Undetermined liberties and self-determination	365
Figure 29-1. The Two-Stage Cogito Model of Free Will.	370
Figure 29-2. A comprehensive compatibilism taxonomy.	373
Figure 30-1. Info flows into Boltzmann and Shannon Entropy.	376
Figure 30-2. Cosmological information flows.	376
Figure 30-3. Sun to Earth information flow.	377
Figure 30-4. Information flows into life	377
Figure 30-5. Information flows in a human being.	378
Figure 30-6. Info processing to maintain our red blood cells.	379
Figure 30-7. Four levels of information processing.	380
Figure 30-8. Evolution of behavioral freedom to free will.	382

List of Sidebars

How to Use This Book	1
What is Information?	3
Omniscience, Omnipotence, Benevolence	5
Information and Entropy	8
The Standard Argument <i>Against</i> Free Will	16
Hobart's Determination	23
Two-Stage Models in a Nutshell	67
Five Post-Kantian Shocks to Determinism	92
Herman Melville on Chance, Free Will, and Necessity	131
On Probabilities and Statistics	137
Do the Laws of Physics Deny Human Freedom?	151
Six Critical Aspects of Chance	195
Who Got What Right and Wrong?	196
Two-Stage Models Compared to the Cogito Model	221

