WRITING SAMPLE

Emily Horton

Dept. of Philosophy

Free Will, Reason, and Responsibility

I. Introduction

What does it mean to have a free will? This is a difficult question. I cannot choose where I am born, how I am raised, or the environment in which I live. Yet all of these factors have come to shape my interests, beliefs and projects. How then, can I be seen as free, or free enough to be held accountable for my decisions? It would be difficult to argue against causal determinism, and yet there is certainly some sense of freedom in the ability to reflect upon possible alternatives before acting, judging one more appropriate or reasonable than another, in accordance with, in spite of, or even in the absence of current desires. The important question then is not whether I am free to do as I please –to follow my every desire –but whether I am free enough to be held accountable for my choices, considering the fact that I can evaluate and judge the importance of these desires and their place among other reasons for action. The notion of free will would be uncontroversial if it did not entail this ability to be considered morally responsible for one’s actions. The attitudes and practices associated with responsibility, such as praise or blame, can be both incredibly helpful or dangerously detrimental to the individual psyche, bringing on feelings of pride, dignity and respect, or conversely guilt, regret and indignation. As such, it is crucial to understand the relevance of these attitudes and practices, and the relation they bear to our rationality.

Susan Wolf claims that free will has to do with a psychological ability not only to evaluate one’s desires, but also to hold one’s values in accordance with reason, or what she refers to as the True and the Good. This is a striking claim. She will need to provide an explanation of how values differ from desires, how they relate to the True and the Good, and how they provide a desire-independent source of motivation. I agree with Wolf’s basic claim, that free will is a psychological ability compatible with causal determinism. I also agree that rationality plays a key role in any explanation of the connections between choice, action and responsibility. Yet I do not believe that Wolf provides an adequate defence of these claims. In this paper I will first look briefly at the motivation behind Wolf’s account of free will and responsibility, and at the problems which arise out of her conclusions. In order to react to these problems I will then look at some of the reasoning and criticism behind one of the accounts of free will Wolf rejects upon coming to her own account. I will argue that this account of free will is in fact more appropriate than that offered by Wolf, and that her counterexample to it is unfounded.

II. Wolf’s Account of Free Will

In Freedom Within Reason Wolf wants to show what is necessary for responsibility, what kind of ability one must possess in order to be properly held accountable and to be seen as an object of our attitudes of praise and blame. She believes that the ability necessary for responsibility is intrinsically tied to the notion of free will. Thus, in order to be considered responsible, it appears that a person must possess a certain degree of control over her behaviour and be able to make decisions “against a background of alternatives…[and] reasons”.
 In her words, a person must have both a ‘potentially effective will’ and a ‘relevantly intelligent will’. But a doubt remains as to whether there is still another more significant condition for responsibility: perhaps a person must possess an autonomous will. That is –in accord with the typical incompatibilist account of free will –it may seem that a person needs to be free of environmental factors when exercising her will. But defined as such, autonomy is clearly unattainable; we cannot escape our circumstances no matter how we might try.
 If autonomy is indeed a condition of responsibility, responsibility itself seems a more or less ridiculous notion. But if autonomy is not necessary for responsibility, what is?

In an attempt to answer these questions, Wolf contrasts three accounts of the freedom of will necessary for responsibility. The first account is known as the Real Self View. What is crucial to this position on free will is the idea that the attribution of responsibility is inapplicable to those who are somehow psychologically constrained, so that they cannot govern their actions upon their values, or their real selves.
 The Real Self View avoids the condition of autonomy by calling to our attention a few examples of agents we would not normally consider responsible, independent of their ability to will autonomously. Thus, the person who is constrained by his own desires, physically and psychologically unable to act against them, such as the kleptomaniac, could not be considered fully responsible for his actions, and therefore lacks free will. But the Real Self View is even wider than this, for it distinguishes between desires and values as motivational forces. Like the kleptomaniac, the victim of coercion or hypnosis, who cannot evaluate his desires and judge them as inappropriate reasons for action cannot be considered capable of responsibility.

Nevertheless, Wolf believes that the Real Self View is not wide enough. The distinction between values and desires is important in that it seems to account for our unwillingness to hold victims of psychological compulsion accountable for her actions. Yet it appears to ignore the possibility that someone might be able both to form values and to identify those values with her real self, but nonetheless choose and act irresponsibly only because her values have been inappropriately conditioned or misled. Wolf writes, “we can easily envision…forms of psychological conditioning (consider for example Orwell’s Nineteen Eighty-Four) that could make more permanent and pervasive changes in the most central features of a person’s self”.
 Victims of a deprived childhood, brain washing or mental illness seem to counter the notion that the person able to form her will upon her personal values is necessarily accountable for her choices and actions.

In an attempt to provide an alternative to the Real Self View, Wolf reconsiders the condition of autonomy as a basis for responsibility and free will. She explains that while we might see our passions or appetitive desires as more or less out of our control, our values seem to be a matter of choice, something that we can deliberate upon. In this way, we might come to “identify our valuing selves with our autonomous selves.”
 Nevertheless, Wolf argues that this would be a mistaken understanding of autonomy. Even though our values may be independent of our desires, they are entirely dependent upon our reasoning ability, and she argues, “A truly autonomous agent would be no more bound by Reason than by Desire.” Thus, Wolf offers the Autonomy View of free will, according to which an agent must be able to disavow his most valued beliefs, and act without a reason. A proponent of the Autonomy View must be able to tell himself, for example, not to save the drowning child though he desires that the child live and is perfectly capable of saving him.
 Wolf considers the fact that we might welcome this ability to act without a basis in those cases where spontaneity seems more important than deliberation.
 But the Autonomy View demands that we must act against reason in all situations. In this case, autonomy certainly does not seem a very desirable condition of free will. Who would want to act against his rational abilities?

Wolf offers the Reason View as a halfway point between the Real Self View and the Autonomy View. Thus, while the Real Self View does not seem to account for situations in which a person’s values are themselves misguided because of a particularly traumatic set of experiences, the Autonomy View would have us believe that one should never trust one’s values, as sane or coherent as they might be, for fear of losing some vague sense of freedom.
 How then, would Wolf have us sharpen our perspective on responsibility? She simply adds another conjunct; “According to the Reason View,” she writes, “an individual is responsible if and only if she is able to form her actions on the basis of her values and she is able to form her values on the basis of what is True and Good.”
 It is as easy as that. But how, we might reasonably ask, can one be sure of being up to such a task? Even the victim of a deprived childhood cannot help but make some of her decisions on her own, and must at these times assume that her values are sufficiently intact and represent the True and the Good. All of us have undergone experiences which might easily have skewed, shaped, formed, influenced and given us our values, making us question to what extent we are accountable for our own decisions. It is precisely because life is so unpredictably damaging –and at the same time gratifying –that the notion of free will is so mystifying to us. How then can this vague allusion to the True and the Good make our understanding any clearer?

I have a hypothesis as to why Wolf dares to make such an obviously troublesome claim. She seems to think that compatibilists and incompatibilists have lost the focus of their debate and are no longer concerned with finding a basis for responsibility, but rather spend their time searching for metaphysical solutions to the dilemma of causal determinism. In a sense, it does not matter whether one is physically or psychologically determined to choose in accordance with the True and the Good, but only that one can choose in accordance with the True and the Good. The proponent of the Real Self View is desperately trying to show that a psychological ability to make decisions based on one’s desires or values is sufficient for freedom and moral responsibility and that therefore one need not disprove determinism. Oppositely, the proponent of the Autonomy View argues that this psychological ability is not enough to make us responsible, simply because it is not enough to help us escape from the external circumstances which have shaped both our desires and values. But according to the Reason View, having free will is not a matter of being psychologically determined or not, but rather of having the ability to recognise and act in accordance with the True and the Good. Of course, one may only have this ability through psychological determinism, but this is a secondary issue. In this way, Wolf argues that her perspective of free will leads to a uniquely asymmetrical account of responsibility. Because the True and the Good is of primary importance, the person who is psychologically determined to behave morally can be held responsible (simple because he can act morally), while the person who is psychologically determined to behave immorally cannot be held responsible (simply because he cannot act morally). Wolf writes, “The Reason View is thus committed to the curious claim that being psychologically determined to perform good actions is compatible with deserving praise for them, but that being psychologically determined to perform bad actions is not compatible with deserving blame.”

The reason Wolf makes the claim that free will has to do with ability to act in accordance with the True and the Good, is because she wants to make this claim about the limits of responsibility. Yet the idea that responsibility is based on knowledge of the True and the Good is impossible to understand if we do first understand the True and the Good. With this claim Wolf presupposes not only that truth exists, but that moral truth exists, which leaves her in the very difficult position of trying to explain in what these notions consist.
 Yet I believe that Wolf arrives at this account of free will and responsibility only because she has not properly examined the motivational forces behind our actions. She argues that free will depends on the fact that one’s values are not skewed or irrational, yet she fails to recognise that reasons themselves provide motivation for our action. By ignoring the motivational role of rationality she bypasses the crucial question of whether reasons might move us independently of our personal desires. It is upon this which our freedom totters. If all reasons can be derived from personal desires, then it would appear that we cannot escape the control of these desires. As much as we try to justify our decisions, we will find that our arguments depend upon the existence of unique personal interests which may or may not be shared. If reasons do not exist independently of our personal desires and projects, the possibility remains that the interests of others may not have a unique claim over our rational selves. In this case, we cannot be blamed for disregarding the supposed moral claims others pretend to have upon us. In section five, I will defend a moderate view of rational motivation which states that even if our reasons derive ultimately from our personal desires, interests and projects, the fact that we are often ignorant of our own interests makes room for the possibility that the interests of others do indeed give us reason to act in a particular way. Before we can consider this possibility, we will need to take a closer look at the accounts of free will Wolf sets up to argue against. This will help us to better understand the rational behind Wolf’s defence of the so-called Reason View and to reconsider the acceptability of the alternative positions.

III. The Autonomy View

Let us first take a look at the Autonomy View and Wolf’s argument against it. According to this position, to attain free will an agent must be able to throw off all his values and act against what he sees as most reasonable. One wonders why Wolf would have us envision this account of free will if she is only going to reject it as blatantly arbitrary and undesirable. In order to understand her motivation, let us look back to a similar view put forth and rejected in one of Wolf’s earlier papers, called Asymmetrical Freedom. On the basis of this paper, we might assume that the Autonomy View is meant to characterise the position held by most incompatibilists, under which one cannot be held morally responsible for decisions and actions made in the light of interests, projects and beliefs obviously caused and shaped by one’s environment.
 Wolf takes this position one step further to infer that an incompatibilist might be able to accept an agent’s claims to responsibility if the agent could prove that he had acted against his own interests. In order to illustrate the irrationality of such an attitude, Wolf gives the example of a man who is aware of the fact that his son is in a burning house, and is nevertheless able to “just stand there and watch the house go up in flames.” Likewise, she imagines the person who, “though he thinks his neighbor a fine and agreeable fellow, could just get up one day, ring the doorbell, and punch him in the nose”.

Unwilling to accept such behaviour as intentional action (rather than simple movement), Wolf explores another possible stance the incompatibilist might take. Perhaps he would be able to accept an agent’s claims to responsibility if the agent were able to prove that his interests and projects were not externally determined. If this were the case, a person would have to show, for example, that though he loved his wife or “cared about people in general,” it was possible for him not to do so.
 Wolf believes that such an agent would not share the common link between reason and action; he would never be able to provide a rational justification of his behaviour. She writes that he “could not have reasons for his interests –at least no reasons of the sort we normally have. He cannot love his wife, for example, because of the way she is –for the way she is not up to him to decide”.
 It appears then, that a person’s reasons, or rationality, are the key to his freedom, rather than some undesirable ability to act against one’s own interests, or unimaginable ability to prove one’s interests causally undetermined.

Thus, Wolf offers the Reason View as the only acceptable account of free will. Yet we might note that the Autonomy View simply does not adequately reflect the view held by most incompatibilists. Most incompatibilists will not argue that the case would be different if psychological determinism were not true, because they do not believe it could ever be proven false. Rather, they will simply point out that whatever interests and reasons an agent might have (be they supposedly bad or good), these are determined by the agent’s environment, and it is for this reason that he cannot be considered ultimately responsible. This being the case, we might question whether Wolf is herself trying to disprove psychological determinism. Wolf makes this intention apparent in an explanation of her asymmetrical account of freedom. She writes, “According to my view, then, in order for both moral praise and moral blame to be justified, the thesis of psychological determinism must be false. Is it plausible that this thesis is false? I think so.”
 Wolf is not trying to show that our freedom rests in our psychological abilities, but that it sometimes rests in these abilities and sometimes doesn’t. Yet the claim that we are not psychologically determined bears no relevance to a claim that we should be praised or oppositely should not be blamed for a psychologically determined act.

As I have said, I believe that Wolf is lead to her asymmetrical account of responsibility as well as the conclusion of the possible falsity of psychological determinism because she does not properly explain rational motivation. This may also explain why Wolf is led defend the Reason View against the Real Self View as an alternative to the Autonomy View. She argues that this account better characterises our common understanding of responsibility than the Real Self View by excluding agents with a skewed set of values from the set of those we would typically consider responsible. Thus, the victim of a deprived childhood is supposedly incapable of evaluating his desires appropriately, or reasonably, or in conjunction with the True and the Good. But is this really the case? Think of the man who, abused as a child, comes to desire to have sex with children.
 The possibility remains that such a person can indeed evaluate his situation and offer reasons for his actions, some of which may disregard his appetitive desires as unacceptable. What we need to understand is whether this person’s values can themselves motivate him independently of his desires. Yet again Wolf does not lay out clearly enough the relationship between desires, values and reasons and how they motivate us to action. On one hand, we might assume that our values are more important to free will than our desires, simply because they matter more to us than our desires. We have a sense of freedom in the ability to rank our desires according to their worth, rather than strength, to use our better judgement, so to speak. We even have the ability to value a certain alternative in the absence of any desire. But if we cannot understand how our values are able to motivate us independently of our desires, we will end up equating the two. In this case, it may very well seem that our rationality is nothing more than the instrument of our contingent desires, and that blame and praise are morally arbitrary. In order to defend the Real Self View against Wolf’s counterexample, let us look briefly at two essays on free will by Harry G. Frankfurt and Gary Watson.

IV. Desires, Values and Reasons

Frankfurt argues that the concept of will might be equated with “the notion of an effective desire –one that moves (or will or would move) a person all the way to action”.
 This seems a shocking identification, for it conveys the idea that freedom is the ability to do as one pleases. Yet in fact this is the very idea that Frankfurt is arguing against. He writes, “when we ask whether a person’s will is free we are not asking whether he is in a position to translate his first order desires into action”.
 Frankfurt’s position relies on the notion of ordered desires, so that while any person might want something (thus possessing a first order desire), what really matters to responsibility is his ability to want to want that thing (a second order desire).
 An effective (second order) desire contrasts with a non-effective (first order) desires in differentiating people from what he calls wantons. Because he does not have second order volitions, a wanton is someone who can neither enjoy the benefit of acting upon his will, nor suffer the losses of acting against it.

The Real Self View more or less characterises the account of free will given by Watson in reaction to Frankfurt’s paper. Watson notes that the notion of ordered desires is not our usual way of understanding our intentions when he writes, “we do not ordinarily choose to choose to will to act”.
 While Frankfurt may be right that some people lack will, it is clear that he does not distinguish between willing and wanting. It may be the case that these are in fact closely related, but his attempt to place desires in higher and lower orders does not seem to explain the connection. Watson writes, “since second order volitions are themselves simply desires, to add them to the context of conflict is just to increase the number of contenders; it is not to give a special place to any of those in contention. The agent may not care which of the second-order desires win out. The same possibility arises at each higher order.” Furthermore, it would appear that Frankfurt ignores the possibility that an agent might evaluate a certain action without feeling any desire toward it (and might even feel an aversion towards it), and that the value he places on it might play a central role in motivating the agent towards action, despite his desires. Watson offers the example of a tired mother who values the life of her baby, but in a moment of frustration is overcome by a desire to drown her.
 We might likewise imagine the drunk man who wants to drive home in order to prove to his friends that he can. He values his own life and the lives of other drivers, but feels no desire to hand over his keys.

What seems to be missing in Frankfurt’s argument, and crucial to any explanation of free will is the contrast between desires and values. This is the pivotal point around which Watson’s argument for free agency spins. Watson sees himself as defending a Platonic conception of free will against a Humean conception. Thus, he writes that while Hume, like Plato, distinguished between the rational and the appetitive, Hume saw reason as an instrument of the desires, rather than an independent source of motivation. By contrast, Plato believed that by providing us with the ability to evaluate our desires, reason might itself provide an incentive to act in one particular way over another.
 Using the Platonic notion of the divided soul, Watson is able to do what Frankfurt cannot. He can distinguish between willing and wanting by showing us that wanting may be interpreted in more than one way; “the phrase ‘what one most wants’ may mean either ‘the object of the strongest desire’ or ‘what one most values’”.
 Thus, we might equate willing with the ability to rank one’s desires by their worth, rather than strength.

Remembering the problems we’ve seen in Wolf’s explanation of free will, we must ask of Watson’s position whether it adequately explains how values motivate us independently of our desires. Watson seems to believe that our values motivate us simply by creating new desires. He writes, “to think a thing good is at the same time to desire it (or its promotion). Reason is thus an original spring of action”.
 Yet this is not necessarily the case. Jeanette Kennett points out that in Watson’s own example of a worn out mother who has a desire to drown her baby in the tub, it might be seen that the ability to evaluate and reject certain desires does not necessarily imply the existence of other more rational desires. A tired mother need not desire to drown her baby in order to decide that doing so is a bad idea, one she will later regret. In its reliance on the distinction between rational and appetitive desire, Watson’s explanation of value seems to collapse into Frankfurt’s notion of the effective desire. Kennett writes “If evaluation necessarily produces a desire of an appropriate strength, then whenever we evaluate pre-existing and independently arising desires, further rational desires will be engendered regarding them and their objects”.
 But this ignores the obvious fact that we sometimes simply do not have the desires to match our values –because of tiredness, depression, anger, frustration, etc. –and that we nevertheless find the necessary motivation to act on these values.

V. Practical Reasoning

Kennett suggests that our values are formed through practical reasoning, and that they drive us to action only as we begin to see them as sufficient reasons for action. She writes, “It is a constitutive feature of rational agency that one is moved by the consideration on that a certain action is the recognised means to one’s chosen ends; a failure to be so moved is…a rational failure”.
 As rational agents, we recognise that desiring a particular end, we may not desire the means to that end. For instance, I may want a good grade on a paper, but decide in the end not to put too much effort into it, because I do not want the work or the stress, or because I have already made other commitments I cannot bring myself to break. We discover what is important to us, what we value, by reasoning upon the implications of various courses of action. Yet it is not the value we place on a particular action or end, but the very fact (and our recognition) that an act leads to a particular end (whether or not we happen to desire that end) which moves us to action.

Recognising the fact that our values are made clear to us through practical reasoning, and the possibility that reasoning itself motivates us to action, we must ask two questions. Is practical reasoning limited to means-end reasoning, or might there be something more involved? Secondly, might practical reasoning include moral reasoning? In other words, might part of rationality include the ability to take into proper consideration and give weight to the interests of others? By attempting to answer these questions, we will be in a better position to evaluate our freedom and question the relevance of praise and blame.

In order to answer the first question, Kennett analyses a picture of rationality put forth by Bernard Williams. Williams asks what it is for an agent to have a reason and comes up with the simple answer that all reasons must necessarily stem from one’s personal motivational set (one’s desires, attitudes, interests and projects). This picture of rationality seems to mirror that of Hume, under which reasons are simply the instruments of our desires. Nevertheless, Williams notes that an agent might very well be ignorant either of some important circumstantial fact or even of some element of his own motivational set, so that he may believe he has a reason to act upon a particular desire, and later discover that he does not. He imagines a man who is thirsty and therefore thinks he has a reason to drink the contents of the glass on the table. Surely, he will be willing to admit that he does not have a reason to drink from the glass once he is informed that it is not filled with gin and tonic, but rather with petrol.
 Likewise, we might imagine a woman who –believing that she knows very well her own desires and projects –is unwilling to accept the arguments of her vegetarian friend. Even after she has been told all the gruesome details of the slaughtering process, she is happy to go to the nearest McDonald’s and order a hamburger. The possibility remains however that after an actual trip to the slaughterhouse, she might change her mind and decide that she in fact has no reason to eat meat. If it is possible that an agent does not recognise his own beliefs and ends, it is likely that he will not always be able to immediately recognise the appropriate reasons for or against any particular action. In this case, the kind of practical reasoning which makes an agent aware of his values will involve more than means-end reasoning upon current desires. It will also call for good degree of imagination and most likely conversation upon possible alternative considerations and future desires.

Nevertheless, Williams narrows the scope of deliberation to exclude moral concerns. “He allows imaginative acquaintance into his conception but appears to rule out the idea that other people’s interests have an independent deliberative claim on fully rational agents,” Kennett writes.
 Considering the fact that we may be ignorant of our desires and that “even when we are aware of our desires we cannot automatically treat them as reason-giving, since, ahead of reflection, it may be radically uncertain what, if anything, they give us reason to do,” Kennett argues that the desires and interests of others, like our own desires, should count amongst possible considerations for what we have reason to do.
 Though she admits that she cannot offer definite proof that the interests of others actually do constitute reasons for action, she suggests that this is the only way of justifying our common attitudes and practices of holding each other responsible.
 As we have already discussed, praise and blame do not seem to make sense if our reasons for action cannot be explained apart from our personal interests and ambitions.
 Though she admits that one might be able to accept blame simply as a practical way of organising and attaining societal interests by providing the criminal with a contingent reason to follow the law, she argues that this would fail to account for the common understanding of resentment. She writes, “What explains resentment is the belief that the perpetrator has ignored or discounted reasons supplied by the victim’s interests, reasons that should have weighed with her”.
 Furthermore, Kennett points out that good listening skills seem to reflect a higher degree of rationality, in which one is able to constrain one’s imagination in order to understand and sympathise with the position of another.
 The person who does not listen well and show proper concern over the implications his action might have upon others is often accused not only of being inconsiderate, but of being irrational. We might think of the drunk man who refuses to hand over his keys. Even if he makes it home safely, we would assume that upon sobering up he will regret not having listened to his friends and the protestation they made on behalf of other drivers.

Though neither of these arguments provides conclusive evidence that moral concerns are rational concerns, they do point us in that direction. Furthermore, through them we may begin to understand how a person might be motivated by his values, despite the strength of current desires. Kennett acknowledges that “believing or judging that an action is the most valuable of those available to us, even if this is interpreted in terms of what we have most (normative) reason to do, still seems somewhat remote from actually desiring (and desiring most) to perform it”.
 This being the case, it may still seem difficult to see how our values lead us to action independently of our desires. Yet considering that possibility that our ability to reason itself moves us to action, we should be able to recognise the motivational force of judgements about what we would desire in a more rational state.
 Thus, the tired mother, though she may literally desire to drown her baby, might be motivated by the idea that she would not desire this were she not so tired or frustrated, that is, were she more rational. Likewise, Kennett imagines herself drinking with friends the night before giving a presentation to a job selection panel. She writes, “It is pretty clear here that what I want to do –drink a bottle of wine –is not what I would want if I were not already half-drunk. And I could know this. If challenged I may well agree that drinking more wine is not a good idea, though I still desire it”.

Upon these examples, Kennett argues that Watson’s conception of values as the tools for ranking desires can be slightly altered to explain how they might provide independent motivation. Not only are we able to rank actions according to how much we actually desire them, we are also able to rank them in terms of desirability, or how much we believe we would desire them were we more rational. In this case, we might fail to be motivated in accordance with our values in two ways, by desiring what we find undesirable or oppositely, by failing to desire what we find desirable.
 It is in these cases where weakness of will becomes particularly threatening and the notion of self-control especially important. Nevertheless, it would appear that in most cases what we find desirable is not too far off from what we actually desire.

VI. Conclusion

In this case, it seems that the Real Self View was relatively accurate in its account of free will as the ability to form one’s actions upon one’s real self, that being interpreted as one’s values, rather than one’s desires. We now understand how values provide an independent source of motivation by providing us with reasons for and against a particular action. We have also seen how reasons might include not only considerations about the means to a particular set of ends, but also considerations about what we might desire in a more rational state. What’s more, we have looked at the possibility that our reasons for action include the interests of others and have seen that this may be key to understanding our common attitudes of blame and resentment, as well as the importance we typically place on conversation and listening skills as part of a rational deliberative process. But what of Wolf’s argument against the Real Self View? What are we to make of those people who seem to have had their values skewed through a particularly traumatic set of experiences, such as a deprived childhood? And how are we to make sure that our values are not themselves similarly irrational?

Kennett offers an answer to these questions when she looks at the case of a rational paedophile. She writes, “Suppose some individual, as a result of childhood sexual abuse, becomes sexually fixated on children. This individual later comes to reflect on the harm done to him in his own childhood and judges that despite his desires he should not make sexual approaches to children…. Is it the case that if he were more rational he would no longer desire sex with children? Maybe not!”
 The question of whether such a person has free will is certainly more controversial than that of the mother temporarily overcome by a desire to drown her baby, for his desires are much more deeply engraved and possibly permanent. The notion of an action’s desirability seems inappropriate to him. He is either so far removed from reason that the question of what an ideally rational person would desire in his situation seems irrelevant and impractical, or he is in fact as rational as any of us, but under the burden of particularly harmful and socially unacceptable desires.
 Kennett argues that in such cases we might not only distinguish between the desired and the desirable, but also between “what it is desirable that we do and what it is desirable that we desire we do”.
 Having reflected on his own experience and judged that he should not have sex with children, the paedophile may be willing to admit that it is not desirable that he desire to have sex with children. Of course, the fact that he does nonetheless find it desirable to have sex with children will make this judgement extremely difficult to heed. Yet the rational faculties that enable him to disavow the desirability of his desires seem to provide the necessary motivation to overcome these desire. Though we must admit that he is in an extremely difficult situation, it appears that even the victim of a deprived childhood may indeed have free will.

In this case, Wolf’s attempt to offer a better account of free will than that of the Real Self View seems unfounded. We have noted that her account of free will should be taken in the context of a larger attempt to provide an asymmetrical account of the limits of responsibility. Thus, we might suppose that she only intended to save from blame the person who (like the paedophile) finds himself in a particularly difficult situation on account of uncommon and blatantly harmful desires. Furthermore, the idea that the free person’s values should be based on the True and the Good, could be taken as an attempt to include moral concerns amongst rational concerns. Nevertheless, her failure to provide an appropriate explanation of how our values motivate us to action independently of our contingent desires, left her account of free will as a psychological ability unclear, so unclear that she even considered arguing against the truth of psychological determinism. This left her in an extremely difficult position. On the other hand, Kennett’s account of reason as a source of independent motivation seems to explain how our ability to act upon our values is both necessary and sufficient for free will. What’s more, arguing that rationality consists not only in means-end reasoning, but also in imaginative skills developed through conversation, Kennett makes room for the possibility that part of what it means to be rational is to be able to take into consideration the interests of others. In this case, there is no need to bring in the metaphysical notion of the True and the Good in order to account for moral considerations. The free agent is free because he can evaluate his current desires as well as the desires he would have in a more rational state, and count these amongst his reasons for action. It is very likely that upon deliberation he will find that the desirability of an action depends upon the interests of others.

Bibliography

Frankfurt, Harry G. (1982) ‘Freedom of the Will and the Concept of a Person’ in Free

Will, ed. Gary Watson (Oxford: Oxford University Press), p81-95.

Kennett, Jeanette (2001) Agency and Responsibility (Oxford :Clarendon Press).

Watson, Gary (1982) ‘Free Agency’ in Free Will, ed. Gary Watson (Oxford: Oxford

University Press), p96-110.

Williams, Bernard (1995) ‘Internal Reasons and the Obscurity of Blame’ in Making

Sense of Humanity (Cambridge: Cambridge University Press).

Wolf, Susan (1980) ‘Asymmetrical Freedom’, The Journal of Philosophy (17), p151-166.

Wolf, Susan (1990) Freedom Within Reason (Oxford: Oxford University Press).

� Wolf (1990), p8.

� Wolf (1990), p10-14.

� Wolf (1990), p33.

� Wolf (1990), p33.

� Wolf (1990), p37.

� Wolf (1990), p51-52.

� Wolf (1990), p57.

� Wolf (1990), p55.

� Of course, if reason is seen as something cold and calculating, or associated with a particularly conservative or traditional way of thinking, it is easy to imagine how one would not want always to act reasonably. But Wolf (1990) explains, ‘“Reason” as it is being used in this book… is an explicitly and essentially normative term. It refers to the highest faculty, or set of faculties, there are”, p56. There remains the possibility that we might confuse autonomy with the ability to act as the occasion demands. She uses the example that when faced with a choice between saving a child and keeping control of a group of children on shore, one might decide that to do the latter, while at the same time seeing the urgency of the former.(p56) But of course, this is simply putting one’s cognitive abilities to use. Because people are not judged solely on their ability to act, but more importantly on their ability to control their actions through their reasoning abilities, the Autonomy View seems a completely unacceptable account of free will.

� Wolf (1990), p71-75.

� Wolf (1990), p75.

� Wolf (1990), p79.

� I am inclined to believe that with this ‘asymmetry claim’ she is simply trying to make us aware of the fact that however psychologically determined all of us are, what is important to our free will is our ability to form intentions based on reasonable beliefs. In this case, Wolf is only repeating the claim held by proponents of the Real Self View that free will has to do with psychological abilities. She simply adds the twist that in order to be free we must not only have the psychological ability to evaluate our desires, we must also be free of any psychological constraints that might make our values irrational, such as compulsive fears or depression or anger brought about by a traumatic experience or a deprived childhood. Wolf (1990) expresses this understanding of the ability necessary for freedom and responsibility in a story she tells about a man named Tony, the son of a Mafia don, who is faced with a choice between following in his father’s footsteps or going away to become a school teacher. Tony decides to stay, and anyone who knows the family well might believe that he does so in order not to break his mother’s heart, or out of the consideration that his ruthless younger brother might take his father’s place. Nevertheless, it is actually Tony’s uncontrollable fear of his father that forms the basis for his decision. Thus, though Tony possesses the intellectual abilities necessary for making choices, he is constrained by a particular psychological constraint that alters his reflection, and stops him from making a rational decision. It is because of this constraint that Tony cannot be considered responsible, though he may seem so even to those who know him well.(p112-166)

Yet it is still unclear why someone should be praised if he is psychologically determined to do the right thing or why he should not be blamed if he is not. Isn’t it possible that upon reflection and after talking about his situation with friends, Tony could reason against his fears and come to believe that these are irrational? Could he not find a sufficient degree of motivation in that thought? Wolf does not seem to account for this possibility.

� Wolf (1980), p152.

� Wolf (1980), 153.

� Wolf (1980), p153.

� Wolf (1980), p153.

� Wolf (1980), p163.

� This is an example Kennett (2001) offers, which I will discuss at more length further on. It should be noted that the victim of childhood abuse is not the only counterexample Wolf offers against the Real Self View. The mentally ill or brain-washed person might pose a more serious threat to this position as an example of someone we would not typically see as capable of responsibility.

� Frankfurt (1982), p84.

� Frankfurt (1982), p90.

� Frankfurt (1982), p84.

� Frankfurt (1982) offers the idea of the willing addict as an example of a wanton. He writes, “The wanton addict cannot or does not care which of his conflicting first order desires wins out. His lack of concern…is due either to his lack of the capacity for reflection of to his mindless indifference to the enterprise of evaluating his own desires and motives”. It is interesting to note that Frankfurt here makes reference to the notion of evaluation, for it would suggest that he does recognise the motivational force our values offer, but that he cannot explain this without referring back to desire, even if it is second order desire. (p88-89)

� Watson (1982), p30.

� Watson (1982), p100-101.

� Watson (1982), p98-99.

� Watson (1982), p100.

� Watson (1982), p99.

� Kennett (2001), p80.

� Kennett (2001), p91.

� Williams (1995), p36.

� Kennett (2001), p94.

� Kennett (2001), p95.

� Kennett (2001), p97.

� Kennett (2001), p98.

� Kennett (2001), p99.

� Kennett (2001), p103-104.

� Kennett (2001), p105.

� Kennett (2001), p108.

� Kennett (2001), p109.

� Kennett (2001), p112.

� Kennett (2001), p112. She writes, “The evaluative weight we give to some judgement of desirability will be matched by the causal strength of the associated desire, and not by accident, since we are, in the main, rational”.

� Kennett (2001), p113.

� Kennett (2001), p114.

� Kennett (2001), p114.

1
1

