

Hard Determinism

“Everything that happens is caused to happen”

Principle of universal causation

Physical Determinism – we’re made of matter which obeys the laws of physics
eg gravity, conservation of momentum & energy (Laplace’s demon, Holbach)

Biological Determinism – our characters are determined by our genes *eg IQ, addictive susceptibility (Brave New World, Muller, Fletcher)*

Psychological Determinism – our characters are determined by our upbringing and experiences *eg conditioning, childhood trauma (Watson, Darrow, Skinner)*

Theological Determinism – a) God knows what we’re going to do
 b) God controls what we’re going to do

God has determined in advance who will choose salvation – ‘irresistible grace’
Pre-election (**Calvin**)

Hard Determinists might argue any of the following:

- There are no un-caused (free) events.
- All events are caused by prior causes; same cause, same effect.
- All events are predictable (at least theoretically) and therefore not free
- All our actions can be explained by genetic and environmental factors (as explained above under types of determinism) therefore we are not free
- Even if there are uncaused events (the random events of quantum physics) we still have no control over events
- Without freedom or choice there is no moral responsibility (ought implies can, so if I couldn’t do otherwise because I was determined, then it makes no sense to say I *should* have done otherwise)
- Any feeling of choice, freedom or control is a delusion; we can understand why people feel free, but we can see that they are not
- Choice implies at least two options, but there is only one way that things can turn out
- The idea of a free choice makes no *sense* – how would someone make a choice? Either they make it because one course of action is more logical, desirable, attractive to that individual etc. (which means they had to make that choice), or they made a random choice. Neither of these can be ‘freedom’
- Whatever is going to happen is going to happen
- What happens next is entirely determined by what happened before