
 

 

Hugvísindasvið 
 

 
 

 
 

 

Frjáls vilji
Og hagnýtar siðferðilegar ályktanir 

 

 

 

 

 

 

 

Ritgerð til BA-prófs í heimspeki

Haukur Hólmsteinsson 

Maí 2013


 

Háskóli Íslands 

Hugvísindasvið 

Heimspeki 
 

 

 

 

 

Frjáls vilji 
Og hagnýtar siðferðilegar ályktanir 

 

 

 

 

 

Ritgerð til BA-prófs í heimspeki 

 

     Haukur Hólmsteinsson 

Kt.: 110186-2589 

 

Leiðbeinandi: Vilhjálmur Árnason 

Maí 2013 


 

Útdráttur 

Þessi ritgerð er skrifuð til að útlista nokkur af ráðandi rökum sem fram eru 
sett í umræðunni um frjálsan vilja. Hún útskýrir þann stóra hluta sem 

hugmyndin um löggengi tekur og hvernig þær þrjár ráðandi röksemdir í 
umræðunni nálgast þá hugmynd. Þessar þrjár fylkingar kallast nauðhyggja, 

frjálshyggja og sáttarhyggja, sem í þessari ritgerð eru útlistaðar í 
meginatriðum og þær bornar saman. Í ritgerðinni er skoðað hvort nýlegar 

vísindalegar uppgötvanir hafa eitthvað um umræðuefnið að segja. Teknar 
verða fyrir uppgötvanir í taugavísindum, sér í lagi rannsóknarniðurstöður 

Benjamins Libet, sem og athyglisverðar nálganir á frjálsan vilja í ljósi áhrifa 
skammtafræði á hugmyndir um löggengi. Loks verða heimsóttar tvær þekktar 

siðfræðikenningar Immanuel Kant og John Stuart Mill í ljósi þess hvaða þátt 
frjáls vilji leikur í þeim og þær settar í samhengi við fyrri hluta ritgerðarinnar. 
Ég færi rök fyrir því að við getum nálgast hlutlægari mælikvarða á velferð ef 

við hættum að leggja megináherslu á frjálsan vilja og persónulega ábyrgð og 
hugsum frekar til þess hvernig við lágmörkum þjáningu og aukum velferð.  


 

Formáli 
Þessi ritgerð er lokaverkefni til BA prófs í heimspekideild Háskóla Íslands. 

Hún er metin til 10 ECTS eininga. Leiðbeinandi minn var Vilhjálmur Árnason 
og vil ég færa honum miklar þakkir fyrir ómetanlegar athugasemdir og 

þolinmæði við þetta langa ferli. 
 

Ég vil sömuleiðis þakka Jóni Gunnari Ásbjörnssyni og Jóni Þorgeiri 
Kristjánssyni fyrir yfirferð á texta. Sömuleiðis vil ég þakka vinum og fjölskyldu 

fyrir að hafa umborið mjög skrýtnar og oft þungar umræður sem þessi ritgerð 
ber einhverja ábyrgð á. 

 
Ég tileinka þessa ritgerð foreldrum mínum, Þorgerði Ásu Tryggvadóttir og 

Hólmsteini Björnssyni. Þau hafa alltaf stutt mig, sama hvað ég hef tekið mér 
fyrir hendur, fyrir það mun ég alltaf standa þeim í þakkarskuld.


 

Efnisyfirlit 
INNGANGUR 7 

LÖGGENGI 9 

LÖGHYGGJA 10 
BRIGÐHYGGJA 11 

NAUÐ-, FRJÁLS- OG SÁTTARHYGGJAN 12 

NAUÐHYGGJA 13 
FRJÁLSHYGGJA 14 
SÁTTARHYGGJA 15 

NÝ VÍSINDI OG FRJÁLS VILJI 18 

TAUGAFRÆÐI 18 
SKAMMTAFRÆÐI 21 

SIÐFRÆÐI 22 

KANT OG MILL 23 
HVAÐ GERUM VIÐ ÁN FRJÁLS VILJA? 24 
RAUNVERULEGA FRJÁLST VAL 26 

LOKAORÐ 30


 7 

Inngangur 
Fyrsti ágúst, árið 1966, var afdrífaríkur dagur fyrir hinn bandaríska Charles 

Whitman. Á þessum degi myrti hann 15 manns (16 ef þú telur með ófætt barn 
sem lifði ekki af andlát móðurinnar) og særði 32 til viðbótar.1 Skotmörkin 

virðast hafa verið handahófskennd, að minnsta kosti að því leyti að hann 
gerði ekki upp á milli þeirra sem hann skaut af útsýnispallinum í Texas 

Háskóla. Kvöldið áður hafði hann skrifað bréf þar sem m.a. stóð: „Ég skil 
varla sjálfan mig þessa dagana. Ég ætti að vera þokkalega skynsamur og 

gáfaður ungur maður. Undanfarið (ég man ekki hvenær það byrjaði) hafa hins 
vegar sótt á mig óvenjulegar og órökréttar hugsanir [...] Ég óska þess að eftir 

dauða minn fari fram á mér krufning til að sjá ef það finnist einhver í mér 
líkamlegur kvilli.“2 Honum varð að ósk sinni og krufningin leiddi í ljós ákaflega 

óvægið og banvænt heilaæxli sem hefði að öllum líkindum dregið hann til 
dauða seinna þetta ár. Það er talið að þetta sama æxli gæti hafa átt þátt í 

vanhæfni hans til að stjórna ákvörðunum og aðgerðum sínum. 
 Dæmi af þessu tagi gerir segir okkur annaðhvort lítið sem ekkert um 
eðli okkar þar sem þarna er einstakt dæmi sem varpar ekki ljósi á okkur hin, 

sem þjáumst ekki af sambærilegum kvilla; eða, það gefur okkur sérstaka 
innsýn í hvernig líkami okkar, og sérstaklega heilastarfsemi, er viðkvæm fyrir 

því efni sem það er búið til úr og við getum þannig spurt hvort þarna sé ýkt 
útgáfa af einhverju sem hefur áhrif á okkur öll. Þarna liggja heillandi 

spurningar sem meðal annars snerta hugtakið um frjálsan vilja. Skiptir máli 
hvort við höfum frjálsan vilja? Hversu mikla ábyrgð berum við á gjörðum 

okkar? Og ef við vitum svarið við spurningunni um frjálsan vilja, hverju gæti 
það breytt varðandi afstöðu okkar til opinberrar stefnumótunar, þróunar 

réttarkerfisins og persónulegra samskipta? Þetta er mjög svo lifandi 
umræðuefni og að mínu mati mest heillandi frumspeki sem hægt er að kljást 

við. Það birtast reglulega nýjar rannsóknir, sérstaklega á sviði 

                                            
1 (Eagleman, 2011) 
2 (Whitman, 1966) (þýðing mín) 


 8 

taugarannsókna, sem sífellt vekja upp spurninguna um frjálsan vilja um leið 
og þær kasta nýju ljósi á hana.  

Í þessari ritgerð verður leitast við að fjalla um og skýra viðfangsefnið á 
mannamáli, sem er krefjandi í ljósi þeirra fjölmörgu skrifa um viðfangsefnið 

sem stuðst er við og er oft á flóknu frumspekimáli. Jafnframt verður reynt að 
lýsa vandamálum á einfaldan hátt sem fljótlega birtast grunnnema og 

áhugamönnum um heimspeki þegar að kemur að frjálsum vilja. Til þess að 
lenda ekki í þeirri gryfju að gagnrýna heimildir á ósanngjarnan hátt er 

mikilvægt skilgreina frjálsan vilja á einfaldan hátt og jafnframt benda á hvar 
merkingarfræðin gæti útskýrt þann árekstur sem myndast. Hvers vegna 

þurfum við skilgreiningu og hvernig getur hún skipt máli? Að einhverju leyti 
leynist svarið í spurningunni. Við viljum skilgreina frjálsan vilja þannig að það 

skipti máli. Ef spurningin um frjálsan vilja getur haft áhrif á hvernig við högum 
okkar samskiptum og smíðum okkar reglur þá fyrst skiptir svarið einhverju 

máli. Að því leyti er tekin ákveðin afstaða gagnvart frjálsum vilja og því verður 
lesandinn að taka mið af því. Frjálsan vilja verður að skilgreina eins og 

hugtakið birtist í almennu tali. 
 Skilgreining Sam Harris3 um frjálsan vilja er tvíþætt. Í fyrsta lagi snýst 

hún um einstaklinginn sem meðvitaða uppsprettu flestra hugsana og 
ákvarðana sinna. Það er, þegar einstaklingur stendur frammi fyrir tveimur 
valkostum, án utanaðkomandi þvingunar, og velur annan þeirra, þá var valið 

meðvitað og gerandinn var höfundur þessa vals; við erum þannig sjálf 
meðvituð uppspretta ákvarðana okkar. Í öðru lagi fylgir það að hinn sami 

hefði getað valið annað. Þær ákvarðanir sem við höfum tekið áður af ýmsum 
hvötum hefðum við getað annað hvort staðist þann hvata til að bregðast við 

eða hunsað hvatann með öllu. Þessi skilgreining er í takt við þá eðlislægu 
tilfiningu sem við finnum öll fyrir sem og klassískar skilgreiningar sem við 

getum leitt aftur til forn-Grikkja, þar sem skilgreining Aristótelesar er hvað 
mest áberandi: 

                                            
3 (Harris, 2012;6) 


 9 

„Fyrst hið óviljandi er gert af nauðung eða fávísi teldist hið viljandi vera það sem 
hefur gerandann að uppsprettu sinni þegar hann þekkir einstakar aðstæður 
gerðarinnar.“4  

Spurningin verður þá, er þessi tilfinning raunsæ lýsing á því hvernig við 

stjórnum okkur, eða er hún einfaldlega afurð ferlis sem við stjórnum ekki? Við 
vitum nokkuð nákvæmlega hvernig okkur líður, en er það í samræmi við 

hvernig innviðir okkar virka? Er þetta vald sem við finnum fyrir til að taka 
ákvarðanir okkar raunverulegt eða lítið annað en blekking? Við höfum löngu 

lært að hvernig hlutir virðast er ekki endilega sama og hvernig hlutir eru.  
 Í ritgerðinni verða endurteknar þrjár spurningar sem Gerald Dwarkin 

spyr í inngangi bókar sinnar, Determinism, Free Will and Moral Responsibility, 

og þeim beitt á frjálsan vilja: Hvað þýðir þetta? Er þetta sannleikur? Hvernig 
skiptir þetta máli? Eftir útlistun á þeim stefnum sem takast á við frjálsan vilja 

verður farið yfir hvernig nýjar vísindalegar uppgötvanir hafa áhrif á rökræðuna 
um frjálsan vilja. Loks endar ritgerðin á hugmyndinni um frjálsan vilja í 

samhengi við nokkrar siðfræðikenningar. 

Löggengi 
Hugmyndin um löggengi gengur eins og rauður þráður í gegnum rökræðuna 
um hvort frjáls vilji sé til eða ekki. Löggengi heimsins snýr að lögmáli orsakar 
og afleiðingar og, eins og nafnið gefur til kynna, um það hvort heimurinn 

gangi eftir þessum lögmálum. Til að mynda útskýra afstæðiskenning 
Einsteins og lögmál Newtons fyrir okkur ákveðin náttúrulögmál sem við 

notumst við í okkar daglega lífi. Sannfæring okkar um réttmæti þessara 
lögmála styrkist á hverjum degi vegna stanslausrar reynslu orsakar og 

afleiðingar um alla efnislega hluti sem virðast lúta þessum lögmálum. Það er 
samt hægt að spurja sig hvort þessi lögmál innihaldi aðeins eina mögulega 

útkomu eða hvort aðrir hlutar geti haft áhrif, eins og handahóf eða jafnvel 
guðleg íhlutun. Daniel C. Dennett lýsir gróflega muni á löghyggju og 

brigðhyggju á eftirfarandi hátt: 

                                            
4 (Aristóteles, 1995;289) 


 10 

Veröld er löghyggjuveröld ef það eru reglur um breytingar (eðlislögmálin) sem 
ákvarða nákvæmlega hvaða lýsing á ákveðnu ástandi fylgir hverju einstöku 
ástandi. Ef það er eitthvað fráhvarf eða óvissa um lögmálin þá er veröldin 
brigðhyggjuveröld.5 

Ég mun nú útskýra muninn á löghyggju og brigðhyggju til að þau hugtök 
flækist ekki fyrir ykkur þegar við förum í helstu kenningar um frjálsan vilja. Þar 

eru mismunandi kenningar sem ýmist hafna löghyggju eða brigðhyggju sem 
og kenningar sem halda fram að þessar hugmyndir tengist ekkert. Það er því 

ekki nauðsynlegt að tengja saman hugmyndina um löggengi og frjálsan vilja 
þótt það virðist vera sannfærandi. 

Löghyggja 

Löghyggja er það sem kallast á ensku determinism. Sú skoðun að allir hlutir 

séu bein afleiðing einhverrar frumorsakar, að löggengið sé 

undantekningalaust og eigi á öllum tímum við er kölluð löghyggja. Ef það á að 
gera ráð fyrir einhverju handahófi eða öðrum þáttum óháð reglu orsakar og 

afleiðingar, þá mætti segja að löggengið sé takmarkað og það fyrirbæri 
kallast brigðhyggja. Löghyggjan felur það í sér að það sé aðeins ein möguleg 

náttúruleg framtíð.6 

 Það efast þó fáir um að lögmál orsakar og afleiðingar sé raunverulegt 
og stór hluti okkar daglega lífs. Það sjáum við m.a. með þeim gífurlega fjölda 

fólks sem kýs að notast við stiga og lyftur til að komast niður á jarðhæð húsa, 
fremur en að ganga út um þá fjölmörgu glugga eða fram af svölum, staðfast í 

þeirri trú að þyngdarlögmálið haldi miskunnarlaust áfram að virka, eins og 
það hefur hingað til gert. Þekktasta samlíkingin sem hefur verið notuð í þessu 

samhengi kemur líklega frá David Hume. Hann biður um að við ímyndum 
okkur biljarðsborð. Á þessu borði liggja biljarðskúlur sem er haldið niðri af 

þyngdarlögmálinu. Ef við vitum hraða hvítu kúlunnar og stefnu hennar getum 
við séð fram á hvernig borðið muni líta út eftir ákveðinn tíma svo lengi sem 
við höfum allar upplýsingar um eðli kúlnanna og biljarðsborðsins. Þannig 

virkar heimurinn samkvæmt löghyggjumönnum, það fer eitthvað af stað og 

                                            
5 (Dennett 2004; 29) 
6 (Inwagen 1983;3) 


 11 

hlutir bregðast við þessari orsök. Það má því segja sem svo að 
löghyggjumenn sjái heiminn eins og þetta biljarðsborð, nema á miklu stærri 

skala. Hvítu kúlunni hafi á einhverjum tímapunkti verið skotið. Afgangurinn er 
afleiðing skotsins og allt bregst við samkvæmt náttúrulögmálunum sem 

heimurinn starfar innan. Ef við myndum síðan, undir nákvæmlega sömu 
aðstæðum, endurtaka skotið af nákvæmlega sama krafti, þá myndi 

niðurstaðan verða nákvæmlega sú sama. Þetta gefur til kynna að lögmálin 
haldast þau sömu í gegnum tíma.  

Brigðhyggja 

Brigðhyggja er það sem kallast á ensku indeterminism. Innan 
brigðhyggjunnar leynast ýmsir skólar en allir eiga það sameiginlegt að neita 

staðhæfingu löghyggjusinna um að löggengi heimsins sé 
undantekningarlaust. Hvað kemur þá í staðinn fyrir þetta löggengi? Það eru 

nokkrar mismunandi kenningar á meðal brigðhyggjumanna. Kenning 
nóbelsverðlaunahafans Jacques Monod hljóðar þannig að í stað 

undantekningarlauss löggengis þá eigi sér stundum stað hrein tilviljun. 7 
Önnur kenning fjallar um líkindatengt löggengi sem segir að hlutir séu ekki 

nauðsynlega orsakaðir heldur séu alltaf einhver líkindi á ákveðnum 
afleiðingum að ákveðnum orsökum uppfylltum og því í mögulegum heimum 

hefðu hlutirnir mögulega getað orðið öðruvísi ef þeir möguleikar hefðu átt 
einhverjar líkur á að gerast, til dæmis þegar að fólk tekur ákvarðanir þá metur 

það kosti og galla ákvarðana sinna og í kjölfarið tekur það ákvarðanir. Þetta 
hljómar ekki ólíkt því sem nauðhyggjusinnar gætu útskýrt með orsök og 

afleiðingu en sumir brigðhyggjusinnar segja að fyrr í ferlinu séu einhverjar líkur 
á hvaða hugsanir og gildi komi til hugar fyrir einstaklinginn til að meta; þar 

liggur einhver tilviljun eða brigðhyggja. 8  Einnig eru allar hugmyndir um 
guðlega íhlutun eða yfirnáttúruleg öfl eitthvað sem gæti átt sér stað og fyrst 
að náttúrulögmál eiga ekki við um þær hugmyndir þá verða þær að flokkast 

                                            
7 (Prial, 1976) 
8 (Clarke og Capes, 2013) 


 12 

undir brigðhyggjuatburði. Athuga þarf að ekki er víst að þessar hugmyndir 
styðji í sjálfu sér á nokkurn hátt við hugmyndina um frjálsan vilja. 

Nauð-, frjáls- og sáttarhyggjan 
Þrjár meginafstöður stjórna rökræðunni um frjálsan vilja vegna vigtar þeirra 

raka sem standa þeim að baki. Ágreiningur þeirra liggur annars vegar í 
afstöðu við löggengi heimsins og hversu undantekningarlaust það er, og hins 

vegar í því hvort frjáls vilji samrýmist þeirri löghyggju sem ég útlistaði hér fyrr í 
ritgerðinni í samnefndum kafla. Þessar kenningar kallast nauðhyggja, 

frjálshyggja og sáttarhyggja. Þegar við hugsum um samband löghyggju og 
frjáls vilja þá eru, samkvæmt Gerald Dworkin, þrír raunhæfir möguleikar í 

stöðunni.9 Þessir möguleikar líta svona út samkvæmt Dworkin: 

1. Löghyggja er ósamrýmanleg frjálsum vilja og þá eru möguleikarnir: 

a. Það er undantekningarlaust löggengi og því ekki frjáls vilji; 

b. Það er frjáls vilji og því ekki undantekningarlaust löggengi. 

2. Löghyggja felur í sér frjálsan vilja. 

3. Löghyggja og frjáls vilji eru röklega óháð og því samrýmanleg. 
Nauðhyggja er sú afstaða sem fyrst hafnar þeirri hugmynd að frjáls vilji og 

löggengi heimsins séu samrýmanlegar hugmyndir, viðurkennir síðan tilvist 
löggengis heimsins og hafnar þar af leiðandi tilvist frjáls vilja; sem sagt 

möguleiki 1.a hér fyrir framan. Frjálshyggja er sú kenning að frjáls vilji og 

löghyggja séu ósamrýmanleg, að frjáls vilji sé til og þar af leiðandi löghyggjan 

ekki til án undantekninga; sem sagt möguleiki 1.b hér fyrir framan. Það er 

síðan með góðri samvisku hægt að hópa kenningar 2 og 3 saman í umræðu 

okkar og mun ég fjalla um þær sameiginlega undir merki sáttarhyggjunnar. 

 Þegar ég staðhæfi um ósammælanleika eða sammælanleika 
nauðhyggju og frjáls vilja hér framvegis þá bið ég ykkur um að lesa það í 

samhengi þeirra kenninga sem ég fjalla um en ekki sem persónulega 
alhæfingu um ástand heimsins. Til að útskýra kenningarnar þarf ég að lýsa 
yfir forsendum sem kenningasmiðir og stuðningsmenn kenninganna gefa sér 

                                            
9 (Dworkin, 1970;6) 


 13 

og af þeim forsendum eru síðan dregnar þær ályktanir sem einkenna 
kenningarnar. 

Nauðhyggja 

Nauðhyggja er sú kenning sem heldur fram algjöru löggengi hins náttúrulega 
heims og að því leyti þvertekur kenningin fyrir tilvist nokkurs konar 

brigðhyggju. Af því er leitt að frjáls vilji sé ekki til, þar sem það myndi benda til 
frávíkjanleika löggengis, þ.e. að frjáls vilji sé fyrirbæri sem lúti ekki þeim 

ströngu lögmálum orsaka og afleiðinga sem við þekkjum úr efnisheiminum í 
kringum okkur.  

 Við mannfólk erum hluti af þessum efnislega veruleika og þannig setja 
nauðhyggjusinnar rökfærslu sína fram á eftirfarandi hátt.10 

Forsendur: 
1. Allir efnislegir atburðir eru orsakaðir af fyrrum efnislegum atburði eða 

atburðum. 

2. Hver orsök vinnur í samræmi við fyrirfram ákvörðuð náttúrulögmál sem 
nauðsynlega framkalla afleiðinguna. 

3. Hver einasta mannleg aðgerð er ekkert nema efnislegur atburður eða 
röð efnislegra atburða. 

Ályktun: 
1. Allar mannlegar aðgerðir eru afurðir fyrrum efnislegra atburða sem 

vinna í samræmi við fyrirfram ákvörðuð náttúrulögmál sem 
nauðsynlega leiða til þeirra aðgerða. 

2. Allar mannlegar aðgerðir eru ákvarðaðar og það getur ekki verið neinn 
frjáls vilji. 

 
Úr þessu má lesa að þeir sem aðhyllast nauðhyggju sjá einfaldlega að 

mannskepnan er eitt af fjölmörgum náttúrulegum fyrirbærum sem taka þátt í 
orsakakeðju heimsins, munurinn er helst sá að við gerum okkur grein fyrir því, 

sem samkvæmt nauðhyggjumönnum breytir ekki undantekningarlausu 

                                            
10 (Trusted, 1984;32) 


 14 

löggengi heimsins og býður ekki upp á hugmyndina um frjálsan vilja. Vilji 
okkar og aðgerðir sem stafa af honum eru hluti af þessari orsakakeðju og því 

ekki hægt að kalla viljann frjálsan. 

Frjálshyggja 

Frjálshyggju skal ekki rugla saman við stjórnmálahugmyndafræði sem ber 

sama nafn. Í samhengi við frjálsan vilja og löggengi heimsins er frjálshyggjan 
sammála nauðhyggjusinnum um að frjáls vilji og löghyggja séu 

ósamrýmanleg. Samkvæmt þeim forsendum, á meðan nauðhyggjan 

viðurkennir tilvist löghyggju og hafnar þar af leiðandi frjálsum vilja, gerir 
frjálshyggjan hið andstæða; hún viðurkennir tilvist frjáls vilja og verður því að 

hafna undantekningarlausri löghyggju, samkvæmt fyrrnefndum forsendum 
um ósamrýmanleika sem ég skáletraði hér fyrir framan. Þetta er afstaða sem 

sáttarhyggjusinnar hafna og ég mun útlista nánar síðar í ritgerðinni.  
 Í bók sinni Free Will and Responsibility bendir Jennifer Trusted á að 

þrátt fyrir gríðarlegan mun á afstöðu ólíkra fylgjenda frjálshyggju gagnvart 

frjálsum vilja þá neiti þeir því ekki að efnisleg skilyrði hafi áhrif á ásetning og 
aðgerðir. Aðalatriðið fyrir þeim er þetta: Til að framkvæma meðvitaða athöfn 
er ásetningur nauðsynlegt skilyrði, ennfremur að sá ásetningur sé ekki 

algjörlega efnislega ákvarðaður. Trusted heldur áfram og útskýrir að það sem 

við verðum að íhuga er hvort eftirfarandi geti verið réttlætanlegt: Ef öll efnisleg 
skilyrði (ytri og innri) eru föst, geta einstaklingar kosið hvort og hvernig þeir 

aðhafast? Frjálshyggjusinnar svara játandi, nauðhyggjusinnar svara 

neitandi.11 
 Það sem frjálshyggjusinnar halda fram er að á meðan okkar 

náttúrulega umhverfi vinnur innan reglna orsaka og afleiðinga þá breytist það 
þegar hugurinn á í hlut. Hugurinn, ólíkt náttúrunni, vinnur innan brigðhyggju 

samkvæmt frjálshyggjusinnum. Robert Kane lýsir þessu fyrirbæri þannig að á 
milli ákveðins inntaks (e. input), sem sagt þess sem kemur inn í huga okkar 
sem væru þá allar upplýsingar frá allri skynjun manneskjunnar sem býr til 

                                            
11 (Trusted, 1984;96) 


 15 

almenna afstöðu gagnvart hlutum, trúarskoðanir, þrár og slíkt; og þess úttaks 
(e. output), sem sagt þess sem kemur út úr þessum hugsunum okkar sem er 

þá einhver aðgerð eða ákvörðun, liggur millistig. 12  Í þessu millistigi er, 
samkvæmt Kane, okkar hagnýta röksemd, sem er hæfileiki okkar til að taka 

ákvarðanir og rökstyðja þær, og einhver viðleitni sem við stjórnum. Þannig að 
áður en við tökum ákvörðun förum við í gegnum þetta millistig og höfum 

þannig ákveðna stjórn á valinu sem við tökum. Dennett líkir þessu við að 
kasta upp peningi til að velja á milli tveggja hluta. Það er að vissu leyti 

handahófskennt hvað hann mun velja, en hann valdi sjálfur að láta þetta ferli 
ráða ferðinni. Að því leyti er þetta hans ákvörðun.   

Sáttarhyggja 

Ein áberandi, og líklega algengasta, afstaða meðal heimspekinga í dag er 
kenningin um að frjáls vilji sé samrýmanlegur við löghyggju. Það virðist að 
minnsta kosti rúm fyrir viðtöku eða höfnun á frjálsum vilja óháð löghyggju og 

ef þú kemst að persónulegri niðurstöðu um frjálsan vilja þá þarf það ekkert að 
segja um afstöðu þína gagnvart löghyggju eða brigðhyggju.  

 En er hægt að sætta sig við þá hugmynd að við lifum í heimi 
löghyggjunnar en höfum engu að síður frjálsan vilja? Eins og Daniel Dennett 

útskýrir í bók sinni, Freedom Evolves, þá er löghyggjan kenning um 

nægjanleika (e. sufficiency).13 Þegar við tölum um „ástand á tíma 2“ (Á2) þá 

segir löghyggjan okkur að „ástand á tíma 1“ (Á1) innihaldi nægjanleg skilyrði 

til að Á2 gerist í öllum mögulegum heimum sem innihalda okkar 

náttúrulögmál. Þetta býður upp á að þrátt fyrir að stóri hvellur, köllum það 

ástand í tíma þegar hann varð Á1, hafi gert þau skilyrði möguleg að atburður 

eins og morðið á John F. Kennedy 1963 hafi gerst, þá hafi stóri hvellur ekki í 

raun orsakað morðið. Ennfremur heldur Dennett því fram að innan hugmynda 
löghyggjunnar sé ekkert sem útiloki að atburðir hafi í raun enga orsök og 

hann tekur sem dæmi peningakast. Það er engin orsök sem í raun ákvarðar á 

                                            
12 (Dennett, 2004;113) 
13 (Dennett, 2004;83) 


 16 

hvora hliðina peningur lendir. Samkvæmt Dennett losar þetta um 
nauðhyggjuna og býr til svigrúm fyrir frjálsan vilja án þess að hafna löghyggju. 

 En hvenær öðluðumst við, homo sapiens, þennan frjálsa vilja í 
þróunarsögunni fyrst að önnur dýr hafa hann ekki? Dan Dennett heldur því 

fram að frjáls vilji sé afurð þróunar og setur hann í flokk með öðrum afurðum 
mannlegrar sköpunar eins og t.d. peningum og tónlist. 14  Dennett lýsir 

hugmynd sinni um löghyggju ágætlega með eftirfarandi orðum. 

Að segja að löghyggja sé sönn er að segja að heimurinn okkar er í hlutmengi 
heima sem hafa eftirfarandi áhugaverða eiginleika: Engir tveir heimar byrja 
nákvæmlega eins (ef þeir byrja nákvæmlega eins þá verða þeir nákvæmlega eins 
að eilífu – þeir eru þannig í raun ekki mismunandi heimar), og ef einhverjir tveir 
heimar deila nákvæmlega einhverju ástandi í tíma, þá deila þeir algerlega sama 
ástandi í kjölfarið. [...] Löggengið virkar aðeins í eina átt; þú getur ekki almennt 
framreiknað fyrrum augnablik á sama hátt og þú getur alltaf framreiknað næsta 
augnablik.15 

Það að reikna út einhvers konar útkomu á aðstæðum með því að taka inn 
þær veraldlegu jöfnur sem við þekkjum og framreikna þær er annars eðlis en 

að framreikna aðstæður sem hafa þegar gerst. Hérna sjáum við skýrt dæmi 
um löghyggjuröksemd hjá manni sem talar einnig fyrir tilvist frjáls vilja. 

 Það eru einnig gildar hugmyndir um vægi löghyggju í þessari umræðu 
og hvort þeir möguleikar og það vald sem fólk hefur sé að einhverju leyti 
breytt í brigðhyggju. Dan Dennett rökstyður vel að fólk geti lifað í 

löghyggjuheimi annan hvern dag, hina dagana í brigðhyggjuheimi og ekki 
fundið á þeim minnsta mun.16 Í innganginum minntist ég á aðra  skilgreiningu 

Sam Harris sem snerist um að við sem einstaklingar, hefðum getað breytt 
öðruvísi. Það er samt ekki óumdeild skilgreining. Dennett dregur í efa 

mikilvægi fullyrðingarinnar um „að hafa getað breytt öðruvísi“ og er ekki einn 
um það. Ledger Wood og William James eru ósammála um tilvist frjáls vilja 

en eru sammála um að staðhæfingin „að hafa getað breytt öðruvísi“ sé 
algjörlega merkingarlaus.17 Vegna eðlis tímans eins og við þekkjum hann í 

dag verður að segjast að þeir hafi eitthvað til síns mál hvað varðar empiríska 

                                            
14 (Dennett, 2004;13) 
15 (Dennett, 2004;67) 
16 (Dennett, 2004;83) 
17 (Lehrer, 1970) 


 17 

staðfestingu á þessari staðhæfingu. Robert Nozick útskýrir þetta vel með 
eftirfarandi tilvitnun: 

Fullyrðingin um að við gerum ávallt það sem við kjósum frekar, eða að við 
breytum ávallt út frá sterkustu ástæðu, er stundum talin vera innihaldslaus þar 
sem að valið, eða styrkur ástæðunnar, er skilgreindur eftir því sem 
einstaklingurinn endar á að gera. Ef fullyrðingin ætti að hafa eitthvert empirískt 
vægi þá þyrfti að vera hægt að uppgötva hvað einstaklingur kýs, eða myndi velja 
eitt fram yfir eitthvað annað, í gegnum einhverjar aðrar aðstæður. Það þyrfti að 
vera hægt að bera kennsl á það á sjálfstæðan hátt til að sjá hvort manneskjan 
sé í þessu tilviki að gera það sem hún kýs helst eða hefur sterkustu ástæðuna 
fyrir.18 

Sem sagt, hvað segir það okkur hver sterkasta hvötin er ef við skilgreinum 
sterkustu hvötina það sem einstaklingurinn endar á að gera? Þessi orðaleikur 

hjálpar okkur ekki neitt að skilja hvort við séum raunverulega að breyta 
samkvæmt okkar vali eða okkar sterkustu hvötum. Þetta lítur út fyrir að vera 

tvítekning: Hvötin sem leiddi að athöfninni var sú sterkasta því að hún leiddi 
að athöfninni. 

 Dennett heldur því fram að ákvarðanir sem við tökum séu okkar þrátt 
fyrir að við höfum kannski ekki stjórn á þeim taugaboðum sem búa þær til. 

Sem einstaklingar erum við sett saman, meðal annars, af taugaboðum. Sum 
af þessum taugaboðum skapa meðvitund okkar sem á síðan stóran þátt í að 

taka ákvarðanir. Við búum hins vegar innan löghyggjukerfis, en að vita að 
kerfi er löghyggju háð segir ekkert um áhugaverða orsökun, né skort á 

orsökun, meðal þeirra atburða sem eiga sér stað innan þess.19 Hérna kemur 
inn hugmyndin um nauðsynleg og nægjanleg skilyrði. Skýrt dæmi um þetta er 

fyrri heimstyrjöldin. Í okkar sögu var Franz Ferdinand, erkihertogi Austuríkis 
og Ungverjalands, myrtur og í kjölfarið braust fyrri heimstyrjöldin út. Það er 

samt ekki hægt að kalla það nauðsynlegt skilyrði fyrir þessum atburði. Það er 
vel hægt að ímynda sér að fyrri heimstyrjöldin hefði orðið þótt Franz 

Ferdinand hefði ekki verið myrtur. Orsök hennar hefði þá verið fundin 
einhvers staðar annars staðar þar sem mörg nægjanleg skilyrði voru til staðar 

til að hrinda þessari atburðarrás af stað.20 Sú staðreynd að manneskjan er 

                                            
18 (Nozick, 1981;297) 
19 (Dennett, 2004;99) 
20 (Dennett, 2004;87) 


 18 

vitiborin, pólitísk skepna, sem er tilbúin að berjast fyrir hagsmunum sínum, 
getur hins vegar talist nauðsynlegt skilyrði fyrir þeim viðburði sem fyrri 

heimsstyrjöldin var. 

Ný vísindi og frjáls vilji 
Það var sagt um heimspekinginn Ludwig Wittgenstein að hann hafi spurt 
félaga sinn af hverju menn höfðu svo lengi haft þá trú að sólin færi í kringum 

jörðina? Félagi hans sagði þá eitthvað á þá leið að augljóslega virðist sólin 

fara í kringum jörðina. Þá átti Wittgenstein að hafa svarað: „Hvernig liti það 
út, ef það virtist eins og jörðin færi í kringum sólina?“ Svarið er að sjálfsögðu: 

nokkurn veginn eins. Þessi dæmisaga sýnir fram á hvernig viðurkennd 
þekking lifir lengi áður en við öðlumst þau tól sem duga til að storka henni. 
Tólin hjálpa til við að ögra innsæinu með nýjum upplýsingum. Það sem þykir 

almenn skynsemi þarf að lúta í lægra haldi fyrir nýrri uppgötvun.  
 Seinustu áratugi hafa komið í ljós mjög athyglisverðar uppgötvanir á 

sviði taugarannsókna, sem varða einkum starfsemi heilans, og síðan 
skammtafræði, sem reynir að rannsaka minnstu mögulegu efnisagnir 

náttúrunnar. Þessar rannsóknir hafa haft sín áhrif á umræðuna um frjálsan 
vilja. 

Taugafræði 

Hvað geta taugavísindi sagt okkur um frjálsan vilja? Í dag er umræðan um 
frjálsan vilja mjög svo lifandi viðfangsefni heimspekinga, ekki síst vegna betri 

skilnings á því hvernig mannsheilinn virkar, þökk sé taugarannsóknum og 
auknum skilningi á virkni heilans. Samkvæmt rannsóknum þar sem virkni 
heilastöðva er mæld fáum við áhugaverð gögn sem notuð eru í umræðunni 

um frjálsan vilja. Þegar við hugsum um frjálsan vilja þá ímyndum við okkur að 
öllu jöfnu að meðvitaður vilji birtist samtímis heilavirkninni sem mælist áður en 

við höfumst að, og að þessi sami vilji skipi síðan líkamanum að aðhafast. En 
samkvæmt rannsóknum þá kemur í ljós að virknin kemur fyrst, venjulega í 

kringum sekúndu áður en athöfnin á sér stað, og meðvitaður vilji fylgi síðan 


 19 

rúmlega hálfri sekúndu eftir. 21 Þetta skilur eftir í kringum 100 millisekúndur 
fyrir meðvitaðan vilja að koma í ljós en seinustu 50 millisekúndurnar fara í að 

virkja þær frumur sem sjá um tilskildar hreyfingar. Þetta segir okkur að 
ákvörðun er tekin af heilanum, okkur óafvitandi, sem við verðum síðan 

meðvituð um hálfri sekúndu síðar og fyrst þá finnst okkur við vera hluti af því 
ferli að taka þessa ákvörðun. Ef við getum talað um ákvarðanafrelsi þá á það 

sér stað á 100 millisekúndum.  
 Margir, þar á meðal Benjamin Libet, höfundur þessara rannsókna, telja 

það nægan tíma fyrir beitingu á einhvers konar neitunarvaldi. Í stuttu máli 
segir þessi rannsókn að einstaklingur geti farið í gegnum þetta próf og 

einhver annar muni vita, að ákveðnu marki, hvað einstaklingurinn ætlar að 
gera áður en hann sjálfur er meðvitaður um það. Áður en þessi einstaklingur 

gerir sér grein fyrir hvað hann er að fara að gera, á meðan hann virðist á 
huglægan hátt hafa engar hömlur á að velja eins og hann vill, hefur ákvörðun 

þegar verið tekin samkvæmt mælingu heilastöðva. Þetta gerist allt áður en 
einstaklingurinn er meðvitaður um þessa ákvörðun og upplifir að hann sé í því 

ferli að taka hana.22 Það virðist vera tveir möguleikar fyrir hendi, annar er sá 
að ákvörðunin sé tengd einhverju sem áður hefur verið gert og þá bundist í 

vana. Hinn möguleikinn er að þetta sé ný ákvörðun þar sem ákvörðun er tekin 
á örskotsstundu, með aðeins þær upplýsingar sem liggja til staðar á því 
augnabliki með þeirri dómgreind sem var til boða á þessu stutta tímabili. Það 

er hægt að velta fyrir sér hvar frelsi viljans liggur hérna. 
 Þrátt fyrir þessar rannsóknir á heilastarfsemi okkar þá er spurningunni 

ósvarað hvort meðvitaðar og viljaðar gjörðir okkar séu algerlega ákvarðaðar 
af náttúrulögmálum sem stjórna starfsemi þess fyrirbæris sem mannsheilinn 

er. Libet kemst að þeirri niðurstöðu að frjáls vilji byrji ekki þetta taugaferli sem 
leiðir að aðgerð en vegna þeirrar eðlislægu tilfinningar sem við höfum þá sé 

hann sannfærður um að frjáls vilji stjórni þessu ferli að einhverju leyti.  

                                            
21 (Libet, 2004;50) 
22 (Harris, 2012;9) 


 20 

Kenning sem einfaldlega túlkar fyrirbærið frjálsan vilja sem blekkjandi og hafnar 
réttmæti þessarar fyrirbærifræðilegu staðreyndar er mun síður aðlaðandi en 
kenning sem viðurkennir eða sættir sig við þessa fyrirbærafræðilegu staðreynd.23 

Þessar ályktanir haldast í hendur við sáttarhyggju, sem ég mun útskýra hér 

nánar síðar, og Libet lýsir hérna frjálsum vilja sem „fyrirbærafræðilegri 
staðreynd“, sem sagt: frjáls vilji er til af því að við finnum svo sterkt fyrir 

honum. 
 Ég hef borið fram nokkrar spurningar sem þessar taugarannsóknir 

bjóða uppá í samhenginu um frjálsan vilja. Ein af þeim er: hvað þýðir það fyrir 
frjálsan vilja að einhver annar viti hvað einstaklingur muni velja rétt áður en 

hann sjálfur verður meðvitaður um það? Í greininni „Dialogue on Free Will”, úr 
bókinni Determinism, Free Will And Moral Responsibility fara tvær persónur, 

Lorenzo og Antonio, yfir hugmyndina um forsjá guðs og hvað hún felur í sér 
um frjálsan vilja. Þar er Lorenzo beðinn um að útskýra fyrir Antonio hvaða 

þýðingu fyrirframvitneskja guðs hefur á frjálsan vilja. Þetta er ein elsta 
hugleiðing heimspekinga sem eiga við frjálsan vilja en með nýjum 

uppgötvunum í taugarannsóknum fær þessi umræða nýtt líf. Við gætum nú 
yfirfært það hlutverk sem guð spilar í samræðum þeirra með 

fyrirframþekkingu að einhverju leyti á heilastarfsemina. Forsjárgildið er enn 
fræðilegt en þegar Lorenzo, í samtalinu við Antonio, spyr „fellst þú á að Guð 

viti nú vilja þinn betur en þú sjálfur?“ virðist sú spurning skipta höfuðmáli. 

Hvernig getur vilji okkar verið frjáls ef einhver annar veit á undan okkur 
sjálfum hvað við munum gera? 24 Óhugnanlegri hugleiðingin er, ef einhver 
annar veit hvað við munum gera, áður en við vitum það, hversu langt er í að 

sá hinn sami geti stjórnað því? Á kynningu við Oxford háskóla sýndi Grey 
Walker fram á tilraun þar sem rafskauti var komið fyrir á heilasvæði sem hefur 

áhrif á hreyfigetu einstaklings. Þeim sem tóku þátt í tilrauninni bauðst að 
fylgjast með glærusýningu sem þau áttu sjálf að stýra með því að þrýsta á 

hnapp. Þeim óaðvitandi var hnappurinn ótengdur. Það sem skipti um glærur 
var kippur í starfsemi á fyrrnefndu heilasvæði. Kippurinn sendi samstundis 

boð í gegnum rafskautin sem stjórnaði glæruskiptunum. Sjálfboðaliðarnir 
                                            
23 (Libet, 2004;56) 
24 (Devalla, 1970;114) 


 21 

lýstu þeirri furðulegu tilfiningu að myndvarpinn sem sýndi glærurnar hafi séð 
fyrir ákvörðun þeirra og skipt um glæru í þann mund sem þau voru að fara að 

skipta, en engu að síður rétt áður en þau voru meðvituð um að hafa ákveðið 

að þrýsta á hnappinn.25 Ef vilji okkar er í raun frjáls, ætti hann þá ekki að vera 

ófyrirsjáanlegur fyrir aðra, í það minnsta ekki svona fyrirsjáanlegur með 
þessari nákvæmni? Fyrirsjáanleikinn virðist vera ansi nálægt eðli orsakar og 

afleiðingar.  
 Það er þó mikilvægt að rugla nauðhyggju ekki saman við forlagatrú. 

Þótt henni svipi til þessara kenninga, og þær hafni báðar frjálsum vilja, þá 
inniheldur forlagatrú þá kenningu að framtíðin sé óumflýjanleg og fyrirfram 
áætluð vegferð. Löghyggja er þannig ekki nauðsynlegur þáttur forlagatrúar, 

en hún er grundvallarforsenda fyrir nauðhyggju. Nauðhyggja er aðeins sú 
skoðun að náttúrulögmál séu ófrávíkjanleg og löggengið algert og af þeim 

ástæðum höfum við ekki frjálsan vilja. Til að skilja hvar forlagatrú fer af 
sporinu fer Jennifer Trusted með okkur í gegnum fimm skref sem hún 

rökstyður nánar í kafla sínum um forlagatrú. Ég mun láta mér duga að kynna 
niðurstöðu hennar sem má draga saman í eftirfarandi tilvitnun. 

Örlagahyggja um staðreyndir, ef hún gefur til kynna röklegan óhjákvæmileika, er 
frumspekileg meginregla sem getur ekki stuðst við fullyrðingu um nauðhyggju, 
sem er sjálf byggð á skírskotun til orsakalögmála.26 

Skammtafræði 

Ég hef minnst á handahóf tel mikilvægt að útskýra nánar hvar skammtafræðin 
kemur þar við sögu. Ég mun reyna að gera það í sem stystu máli og við 

skulum vera meðvituð um að ofureinföldun er líklega besta og að mínu mati 
nægjanleg leið til þess, í þessu samhengi. Ástæðan fyrir því að 

sáttarhyggjumenn benda á að frjálsar ákvarðanir geti verið algerlega 
lögbundnar (determenistic) en engu að síður ekki fyrirsjáanlegar er 

óvissulögmál Heisenbergs sem segir til að það sé útilokað að öðlast algera 

                                            
25 (Claxton, 2004;105) 
26 „Fatalism about facts, if it implies logical inevitability, is a metaphysical principle which 
cannot be supported by a thesis of determinism which is based on an appeal to causal 
laws.“ (Trusted, 1984;54) 


 22 

vitneskju um undirliggjandi virkni sameinda. Þetta neyðir okkur til að vísa í 
líkindi á atburðum, frekar en fullvissu um atburði þrátt fyrir að þeir gangi engu 

að síður í takt með náttúrulögmálunum.27 Tiltölulega nýlegar rannsóknir hafna 
þeirri mýtu að rannsókn á sameindum hafi þau áhrif að þær mengi það sem 

verið er að rannsaka, heldur snýst þetta um að ekki sé hægt að mæla um leið 
bæði staðsetningu og skriðþunga sameinda á nákvæman hátt; því meira sem 

vitað er um annað, því minna fyrirsjáanlegt verður hitt. Þannig verða 
rannsakendur að velja hvort þeir rannsaka; staðsetningu sameinda eða 

skriðþunga þeirra. 28  Þetta býður upp á hugmyndina að fyrst að 
skammtafræðin gerir raunverulega ráð fyrir handahófskenndum atburðum, þá 

er grafið undan forsendum nauðhyggjumanna vegna þeirrar brigðhyggju sem 
þetta felur í sér. En það er síðan önnur spurning hvort þetta styrkir stoðir 

þeirra sem tala fyrir frjálsum vilja. 

Siðfræði 
Gengið er út frá því að mannskepnan hafi frjálsan vilja. Réttarkerfi okkar og 
þá sér í lagi hugmynd okkar um siðferðilega ábyrgð gerir ráð fyrir frjálsum 
vilja. Það fylgja fjölmörg viðhorf með því að taka afstöðu gagnvart frjálsum 

vilja, til að mynda grundvallarhugmyndir um verðleika athafna eða endurgjald. 
Að refsa er rökrétt aðeins í ljósi þess að við aðhöfumst af frjálsum vilja og því 

myndi margt í okkar daglega lífi breytast ef afstaða okkar gagnvart frjálsum 
vilja væri sú að hafna honum sem fyrirbærafræðilegri staðreynd. Það sem ég 

meina með því er að ef við ímyndum okkur til gamans að frjáls vilji sé aðeins 
tilfinning sem við finnum fyrir, þá vakna ýmsar áhugaverðar spurningar sem 

gætu verið þess virði að velta fyrir sér. Ég ætla að reyna að vekja upp þá 
hugsun hvernig við ættum að nálgast siðfræði, óháð því hvort við aðhyllumst 

efnishyggju, þ.e. að heimurinn sé, þegar öllu er á botninn hvolft, aðeins og 
ekkert nema efnislegur; eða hvort við trúum því að við séum á einhvern hátt 

með sál eða sálarígildi. Hérna kanna ég einnig hugmyndir um höfnun á 
frjálsum vilja óháð frumspekilegri afstöðu okkar gagnvart löggengi heimsins. 
                                            
27 (Libet, 2004;55) 
28 (Furuta, 2012) 


 23 

Kant og Mill 

Hvernig breytir tilvist frjáls vilja siðferði okkar? Í fyrsta lagi þá er frjáls vilji 

nauðsynlegur til að réttlæta ákveðnar tegundir refsinga, sér í lagi gjaldstefnu, 
sem James Rachel lýsir á eftirfarandi hátt í Stefnur og straumar í siðfræði: 

[...] refsingar séu réttmæt aðferð til að „endurgjalda“ afbrotamanninum misgjörðir 
hans. Þeir sem framið hafa glæpi á borð við að stela frá öðrum eða ráðast á 
aðra, eiga á móti skilið að fá slæma meðferð. Það er grundvallarréttlætismál: Ef 
einhver veldur öðrum skaða þá er krafa réttlætisins sú að hann sé jafnframt 
skaðaður, samanber hið forkveðna: „Auga fyrir auga og tönn fyrir tönn.“29 

Í þessu samhengi getum við litið til þeirra tveggja siðfræðikenninga sem hafa 
haft hvað mest áhrif, að minnsta kosti í hinum vestræna heimi, og hversu 

stórt hlutverk frjáls vilji spilar. Því ef við erum ekki viss um hvort við höfum 
frjálsan vilja eða ekki, hversu traust er þá að byggja siðferði, og jafnframt lög, 

á þeirri hugmynd? Kenningarnar sem ég lít til eru skyldusiðfræði Kants annars 
vegar og nytjastefna Mills hins vegar. Meginkrafan í kenningu Kants er að 

menn breyti aldrei öðruvísi en þannig að þeir geti einnig viljað að lífsregla 

þeirra verði að almennu lögmáli.30 Þarna er rík áhersla sett á persónulega 

ábyrgð einstaklingsins á að meta alhæfingargildi lífsreglunnar sjálfur, frjáls vilji 
virðist vera forsenda fyrir þess háttar siðfræði þótt Kant viðurkenni sjálfur að 
við getum aldrei vitað hvort viljinn sé frjáls eða ekki. En þessu er öðruvísi 

háttað hjá Mill. Samkvæmt Mill getum við ekki dæmt um siðferðisgildi án 
þess að líta til hvað reynslan hefur sagt okkur. Með mikilli einföldun þá ættum 

við, samkvæmt nytjastefnu Mills, að breyta á þann hátt að við stuðlum að 
meiri hamingju, eða lágmörkum böl án þess þó að brjóta á þeim 

grundvallarréttindum sem manneskjan hefur til að geta lifað öruggu lífi í 
samfélagi fólks. Eins og Mills sjálfur útlistar í Nytjastefnunni: 

„Þær siðareglur sem banna mönnum að skaða hver annan [...] eru mikilvægari 
fyrir velferð þeirra en nokkur sú regla sem einungis snýst um hvernig best megi 
skipa einhverjum þætti í mannlífinu. Þær eru einnig sérstakar að því leyti að þær 

                                            
29 (Rachels, 1997;174) 
30 (Kant, 2003;111) 


 24 

eiga stærstan þátt í að móta samfélagskennd manna. Aðeins hlýðni við þær 
getur varðveitt friðinn.“31 

Hérna virðumst við vera komin með siðferðiskenningu sem þarf ekki að gera 
ráð fyrir, og gengur upp hvort við höfum frjálsan vilja eða ekki. Hún snýst 

aðallega um velferð þeirra vera sem finna til. Einn af fyrstu kenningarsmiðum 
nytjastefnunnar, Jeremy Bentham 32 , spurði í lokakafla bókar sinnar An 

Introduction to the Principles of Morals and Legislation hvaða eiginleikar 

skipta máli um hverjum við hleypum inn í siðferðissamfélag okkar; hvar 
skulum við draga línuna? Hann rökstyður á þá leið að það ætti ekki að skipta 

máli hvort þær verur sem við hugsum siðlega til gætu hugsað rökrétt eða 
talað, heldur hvort þau finni fyrir þjáningu. Verkefni þeirra sem aðhyllast 

kenninguna snýst þá um að finna mælikvarða og síðar mælitæki til að stuðla 
að siðferðilegri framför. Andleg, líkamleg og tilfinningaleg velferð virðist vera 

það ástand sem er eftirsóknarvert. Við getum litið til þess hvernig við metum 
líkamlega velferð. Þótt líkamlegt heilbrigði sé ekki skilgreint nákvæmlega þá 

er samt enginn vafi um það, til dæmis, að kasta reglulega upp blóði sé ekki 
talið heilbrigt. Getum við fundið svipuð dæmi um siðferðilega velferð? Er 

verkefnið að lágmarka þjáningu og auka hamingju ekki nálægt því? Snýst 
velferð okkar ekki sömuleiðis um að þau mannréttindi, sem hægt og hægt 

skýrast í pólitískri og heimspekilegri rökræðu, verði virt? Ef svo er þá snýst 
verkefnið um að stuðla að aukinni velferð vera sem finna til óháð því hvort við 

erum með frjálsan vilja eða ekki. 

Hvað gerum við án frjáls vilja? 

Gerum ráð fyrir að frjáls vilji sé ekki til, hverju í raun breytir það? Er fólk 
persónulega fremur tilbúið til að valda þjáningu og skaða við þessa 

uppgötvun? Sættir fólk sig betur við að sitja inni í fangaklefa vitandi það að 
vilji þeirra sé hvort sem er ekki frjáls? Því það þarf að sjálfsögðu enn að draga 

einstaklinga til ábyrgðar fyrir gjörðir þeirra. En núna blasir við vandi. Hvernig? 
Hver er frumspekilega réttlætingin fyrir refsingum ef við höfnum frjálsum vilja? 

                                            
31 (Mill, 1998;195) 
32 (Bentham, 1907)  


 25 

Að sjá mannveruna sem fyrirbæri náttúrunnar þarf ekki að skaða réttarkerfi 
okkar. Ef við gætum fangelsað fyrirbæri sem jarðskjálfta og hvirfilbyli fyrir glæpi 
þeirra, þá myndum við byggja fangelsi handa þeim líka. Við berjumst gegn 
farsóttum sem koma fram – sem og stöku villidýri – án þess þó að tileinka þeim 
frjálsan vilja. Það liggur þannig ljóst við að við getum brugðist skynsamlega við 
ógn sem stafar af hættulegu fólki án þess að blekkja okkur um 
grundvallaruppruna mannlegrar hegðunar. Við munum engu að síður þurfa 
réttarkerfi sem gerir tilraun til að meta sekt og sakleysi á nákvæman hátt ásamt  
því að meta framtíðaráhættu sem þau seku kunna að vera fyrir samfélagið.33 

Hvort frjáls vilji er til eða ekki breytir litlu um nauðsyn þess að hafa 
réttarkerfi. Sam Harris gefur sér þarna að við höfum hann ekki, en þessi 

röksemdarfærsla gengur líka fyrir þá sem eru óvissir og vilja ekki taka 
afstöðu. Samkvæmt tilvitnunni fyrir ofan þurfum við ekki að gera ráð fyrir 

frjálsum vilja til að hugsa um sekt eða sakleysi, við þurfum bara að taka 
afstöðu til þess hvaða reglur við sættum okkur við, hvernig samfélag við 

viljum búa við.  
Hvað ef handahóf á sér stað á frumeindastiginu og þar af leiðandi sé 

brigðhyggjan rétt? Hérna er skorað á hefðbundnar hugmyndir um algera 
löghyggju í heiminum, og úr því að nauðhyggjumenn og frjálshyggjumenn eru 
sammála um að frjáls vilji sé til háð því að löghyggjan sé undantekningarlaus, 

þá verður þetta vopn frjálshyggjumanna gegn nauðhyggjumönnum. Af þessu 
leiðir þó ekki að ef löghyggja á sér ekki stað að þá sé viljinn frjáls. Ef 

taugaboð okkar sem stjórna aðgerðum og ákvörðunum okkar eru að 

einhverju leyti handahófskennd, hvernig sýnir það þá fram á að við höfum 
stjórn á þeim?  

Ef nauðhyggja er sönn þá er framtíðin ráðin, og þar á meðal allt hugarástand 
okkar í framtíðinni sem og eftirfarandi hegðun. Og að því leyti sem lögmál 
orsakar og afleiðingar sætir brigðhyggju, á skammtastigi eða annars konar, þá 
getum við ekki tekið neitt lof fyrir hvað gerist. Það er engin blanda af þessum 
möguleikum sem virðist samrýmast almennri hugmynd um frjálsan vilja.34 

Það sem frjálshyggjumenn ná að gera með vísun sinni í handahófsleika á 
frumeindasviðinu er að draga í efa alræði löghyggjunnar. Það væri auðvelt að 

leggja það að jöfnu að það styrkti tilvist frjáls vilja, en að aðgerðir okkar séu 

                                            
33 (Harris, 2012;56) 
34 (Harris, 2012;30) 


 26 

ekki ákvarðaðar heldur að einhverju leyti handahófskenndar virðist ekki 
byggja stoð undir hugmyndina um frjálsan vilja. 

 Nozick spyr: Er ekki hugmyndin um verðskuldaða refsingu, um makleg 

málagjöld, frumstæð? Er hún ekki einungis dulbúningur fyrir hefnigirni?35 
Samkvæmt nytjastefnu auka þessar aðferðir ekki velferð neins. Það eru samt 

til hagnýtar aðferðir til að auka velferð í þessu ljósi og flestar þessara aðferða 
eru þekktar og notaðar í dag. Við sjáum í dag blöndu af fælingarstefnu og 

betrun, sem miða að aukinni velferð fyrir samfélagið í heild, hjá flestum 
vestrænum samfélögum. Hvaða aðferð virkar betur en önnur geta líklega 

félagsfræðingar og sálfræðingar svarað best þar sem þeir hafa úr gríðarlegu 
magni rannsókna að vinna.  

Raunverulega frjálst val 

Hvað varðar tengingu frjáls vilja og ábyrgðar bendir Trusted okkur á að við 

þurfum að skilgreina hugtökin frelsi og ábyrgð skýrt til að skilja betur tengsl 

þeirra. Samkvæmt Trusted getum við leitað til kenninga Aristótelesar til 
þess.36 

 Aristóteles hugsaði að það væri vel mögulegt að ánægjulegir og 
eftirsóknarverðir hlutir búi til ákveðinn þrýsting, ekki ósvipaðan og kúgari 

myndi leggja á mann. Honum fannst samt hugmyndin um að allar okkar 
gjörðir stýrðust af þessum þrýstingi vera fráleit. 37 En er sanngjarnt að fella þá 

hugmynd út af borðinu? 

„[...] ef ákvarðanir mínar eru ákvarðaðar af atburðum sem hægt er að rekja fyrir 
fæðingu mína, þá er ég orsakabundið ábyrgur fyrir afleiðingum mínum á sama 
hátt og trjágrein er orsakabundið ábyrg fyrir þeim afleiðingum að falla á 
manneskju í slæmu veðri. En það er ekki trénu að kenna að það var eins veikt 
og það var, eða að vindurinn blés svo harkalega, eða að tréð óx svo nálægt 
göngustígnum sem manneskjan gekk á. Að bera siðferðilega ábyrgð felur í sér 
að ég er grundvallar-uppspretta ákvarðana minna og það getur aðeins verið satt 
ef engir fyrrum áhrifavaldar eru nægjanlegur til að tryggja þá útkomu sem var 
„sannarlega undir mér komin“.“38 

                                            
35 (Nozick, 1981;295) 
36 (Trusted, 1984;10) 
37 (Trusted, 1984;12) 
38 (Dennett, 2004;99) 


 27 

Hérna gerir Dennett mun á náttúrulegri nauðsyn, orsök sem auðvelt er að 
samþykkja. Trjágrein brotnar því að vindurinn var sterkari en greinin. Greinin 

féll á þeim hraða sem þyngdaraflið togar hana, sem var nægur kraftur til að 
verða manni að bana. En hvernig er þetta ólíkt því að manneskja, eins breysk 

og hún er, verður undir áhrifum af gríðarlegri reiði. Þessi reiði er lík vindinum, 
sem blæs öflugt á hana. Hún ber ekki ábyrgð á uppbyggingu eigin heila, sem 

er mikilvægur þáttur í þessu ferli, hvaða þrýsting hann þolir til að bregðast við 
þessu áreiti, né ber hún ábyrgð á því uppeldi og þeirri fræðslu sem hún fékk 

sem leiddi til þess að manngerð þessarar manneskju gat ekki staðist þessa 
aðgerð. Þessi reiði leiðir til þess að hún brotnar og líkt og trjágreinin varð hún 

manni að bana. Hver er munurinn? Aðgerð manneskjunnar virðist vera mun 
flóknari, engu að síður er ekki erfitt að líta á þetta sem óumflýjanlega 

afleiðingu, rétt eins og það er óumflýjanlegt fyrir okkur í siðuðu samfélagi að, 
að minnsta kosti tímabundið, fjarlægja þessa manneskju úr umhverfi okkar. 

Það virðist vera það skynsamlegasta í stöðunni fyrir alla aðila, hvernig sem 
við lítum á það. Ef við gerum okkur grein fyrir að við höfum ekki frjálsan vilja 

þá virðist sú aðgerð, að fjarlægja hættulega manneskju úr samfélaginu, 
miskunnarsöm. Það er ekki verið að hefna fyrir brot sem þegar hefur verið 

framið, það er einfaldlega reynt að skapa aðstæður fyrir alla þar sem fólk 
getur lifað við ákveðið öryggi. Það á einnig við um manneskjuna sem framdi 
glæpinn. Rétt eins og fólk lærir að það er hættulegt að hafa þungar trjágreinar 

vofandi yfir götum, þá lærir fólk að það fólk sem getur ekki stjórnað 
tilfinningum sínum á þennan hátt getur ekki tekið þátt í öruggu samfélagi. 

Siðferðilega réttlætingin er augljós: öllum er betur borgið. 
 Dan Dennett spyr hvort lífið myndi vera þess virði ef við misstum trú á 

getu okkar til að taka frjálsar, ábyrgar ákvarðanir.39 Spurning af þessu tagi er 
mikilvæg, hún fær okkur til að meta hvort skiptir meira máli, að vita 

sannleikann, ef hann verður einhverntímann ljós, eða sætta okkur við að búa 
við pragmatíska nálgun sem eykur velferð mannkyns. Við þurfum ekki að gefa 

okkur það að frjáls vilji sé blekking til að ímynda okkur hvað við myndum gera 
án hans. Hingað til hafa mælendur með frjálsum vilja haft, að því er virðist, 
                                            
39 (Dennett, 2004;10) 


 28 

yfirhöndina þegar kemur að siðferðilegu mati þessara tveggja afstaðna. Ég 
held að það sé þess virði að véfengja þá hugmynd. Því hvað er sagt um 

glæpamenn þegar þeir fremja glæpi af frjálsum vilja? Það er sagt að það hljóti 
að vera möguleiki á að þeir hefðu getað breytt öðruvísi. Ekki vegna 

handahófsþáttar á skammtafræðisviðinu sem þeir hafa enga stjórn á, heldur 
vegna þess að þeir sem meðvitaðir gerendur sem voru frjálsir til að taka aðrar 

ákvarðanir. Með því er sagt að þeir hefðu getað staðist hvatir sínar, eða 
stjórnað þeim, en þeir ákváðu frekar að annaðhvort myrða, nauðga, brenna 

hús eða hvað sem þeir gerðu. Þegar við snúum þessu við og fjarlægjum þetta 
frelsi þá virðast þessir aðilar sjálfir vera fórnarlömb að því leyti að þetta var 

óumflýjanlegt fyrir þá.40 Að sjálfsögðu á þetta einnig við þótt þeir hefðu 
frjálsan vilja, en það virðist ekki vera eins afgerandi og við sjáum án hans. 

Heppni virðist þannig spila gríðarlega stórt hlutverk hérna. Að hve miklu leyti 
ræður fólk hvaða gen það fæðist með, hvaða foreldra (að ósögðum tilfellum 

þar sem börn verða foreldralaus við fæðingu), eða í hvaða umhverfi það 
mótast á sínum þroskaárum? Við höfum fulla ástæðu til að halda að þetta séu 

þeir þættir sem hafa mest áhrif á að skapa manngerð okkar og lukka virðist 
hér vera í aðalhlutverki. Hvernig drögum við þá fólk til ábyrgðar ef svo vill til 

að það sé það óheppið að hafa fæðst með þau gen (til að mynda þau sem 
stjórna útliti fólks sem leiðir til eineltis í æsku), og í því umhverfi (til dæmis 
fátækrahverfi þar sem fyrirmyndirnar eru margar hverjar atvinnuglæpamenn) 

sem fær það til að fremja glæpi? Svarið er ekki ýkja flókið, á svipaðan hátt og 
við gerum nú þegar. En Sam Harris kemur með einstaklega skýran 

áherslumun: 

Réttarkerfi okkar ætti að endurspegla þann skilning að hvert og einasta okkar 
hefði auðveldlega getað fæðst undir öðrum kringumstæðum. Í raun virðist það 
ósiðlegt að viðurkenna ekki hvað siðferðið sjálft felur í sér mikla lukku.41 

Það virðist siðlaust að refsa fólki að fullu þegar lukka, eða í þeirra tilfelli 
ólukka, spilar svona gríðarlega stórt hlutverk í manngerð þess. Það þýðir þó 

ekki að ómögulegt sé að draga það til ábyrgðar. Dómar um hvernig við 

                                            
40 (Harris, 2012;17) 
41 (Harris, 2012;54) 


 29 

drögum fólk til ábyrgðar velta á heildareðli hugar fólks, ekki á frumspeki 
geðrænna orsaka og afleiðinga.42  Sjúka huga, sem gera sjúka hluti, má 

auðveldlega draga til ábyrgðar óháð því hvernig þeir urðu þannig. Aftur, ef við 
gætum dregið náttúruöflin sjálf til ábyrgðar myndum við ekki gera það? Vísa 

hvirfilbylum á brott og fangelsa faraldra? Að sjálfsögðu yrði það gert og af 
kunnuglegri siðferðilegri réttlætingu: öllum væri betur borgið. Er því ekki hægt 

að sjá fram á að við getum búið við siðareglur óháð því hvort við höfum 
frjálsan vilja? Mér sýnist að við getum nálgast hlutlægari mælikvarða á velferð 

ef við hættum að leggja gríðarlega áherslu á persónulega ábyrgð og hugsum 
frekar til þess hvernig við lágmörkum þjáningu og síðan aukum velferð.  Mér 

þætti að minnsta kosti varhugavert að smíða siðferði okkar að miklu leyti á 
þeirri frumspekilegri fullvissu, sem er mögulega ófáanleg, að við höfum 

frjálsan vilja. Og eins og þjóðfélög um allan heim hafa þróast í lýðræðislegri 
átt þá er óhjákvæmilegt að siðferði okkar þróist í gegnum samræður okkar. 

Vilhjálmur Árnason telur að áhersla á siðferðilegum samræðum helgast 
einkum af tvennu: 

„Í fyrsta lagi af því að skynsemi manna nýtist best þegar þeir ræða saman af 
heilindum og hlýða þeim rökum sem viðfangsefninu hæfa. Í öðru lagi eru 
viðfangsefni siðfræðinnar mannleg samskipti sem eiga sér yfirleitt stað í 
samræðum í víðum skilningi þess orðs. Þær samræður geta ýmist verið 
rökræður í því skyni að meta réttmæti ákvarðana eða samtöl sem miða fremur 
að tilfinningalegum stuðningi og umhyggju.“43 

Við getum tekið mark á þessum boðskap með eða án frjálsum vilja. Þeir tveir 

möguleikar litu gróflega svona út: (Án hans), við ímyndum okkur að ef við 
erum náttúrudýr, forrituð af fyrri orsökum til að vera skynsemisverur þá sjáum 
við réttmæti þessara orða og ef við erum rétt skilyrt þá lifum í samræmi við 

það, sem siðferðisverur og undir þeim lögum sem smíðuð eru í samræmi við 
þennan boðskap. (Með honum), við gætum líka séð fyrir okkur að við, sem 

sjálfstæðir hönnuðir aðgerða okkar, veljum af frjálsu vali að fara eftir þeim 
orðum, þótt við gætum alveg eins kosið að gera eitthvað annað. Ef siðareglur 

                                            
42 (Harris, 2012;49) 
43 (Vilhjálmur Árnason, 2003;16) 


 30 

eiga að geta staðist og verið sanngjarnar, þá er öruggara að þær séu ekki 
byggðar á þeirri frumspekilegu óvissu sem umkringir frjálsan vilja.  

Lokaorð 
Það hefði verið háleitt markmið að útkljá spurninguna um frjálsan vilja í tíu 

eininga B.A. ritgerð, og því þykist ég ekki taka það að mér. En ég vona að ég 
hafi náð að einfalda aðeins hvernig hægt er að nálgast þessa spurningu. Ég 

lagði upp með þrjár spurningar í upphafi. Hvað þýðir þetta? Er þetta 
sannleikur? Hvernig skiptir þetta máli? Ég vona að ég hafi náð að útskýra 

þokkalega fyrstu og síðustu spurninguna. Hvort þetta sé sannleikur er hins 
vegar erfiðasta spurningin. Hins vegar fer hún að stinga oftar í okkur þegar 

við skiljum hinar tvær betur. Við lendum í því sem fær fólk til að læra 
heimspeki, óþolandi þekkingarþrá gagnvart stærstu spurningum lífsins. Eðli 

og stærð spurningarinnar býður samt ekki uppá nema ákveðna fullvissu og 
því neyðumst við til að halda, að minnsta kosti, litlum hluta af 

efasemdarmanninnum í okkur. Það sem óneitanlega flækir spurninguna um 
frjálsan vilja er merkingarfræðimýrin sem við sökkvum í þegar við förum yfir 
lesefnið og síðan þau flóknu og nýju hugtök í nýjustu vísindunum sem eiga að 

varpa ljósi á spurninguna. Taugarannsóknir og skammtafræði virðast reyna 
að leggja sitt af mörkum en það virðist sem báðar hliðar geti nýtt sér þær 

rannsóknir til að styðja sína hlið. Eitt er samt víst, annað hvort höfum við 
frjálsan vilja eða ekki. Hvernig skiptir það máli? Ég vona að ég hafi sýnt til 

dæmis hvernig það getur hefur áhrif á hvernig við mótum réttarríkið og hvaða 
siðferðileg viðhorf við höfum hvert til annars í ljósi frelsi viljans. 

 Ég vil þakka fyrir lesturinn á ritgerðinni. Ástæðan fyrir því að ég skrifaði 
hana er tvíþætt. Annars vegar þurfti ég að útskrifast sem, óháð því hvort ég 

hafi frjálsan vilja eða ekki, mun veita mér mikla ánægju, og hins vegar langaði 
mig virkilega að skrifa um eitthvað sem ég hafði áhuga á. Ég er ekki viss um 

af hverju mig langaði það eða af hverju ég hafði áhuga á þessu, en það er 
ómögulegt að enda ritgerðina án þess að velta því fyrir mér hvort ég hafi á 

nokkurn hátt komist hjá því að skrifa hana. 


 31 

Heimildir: 
 Aristóteles. (1995). Siðfræði Níkomakkosar, fyrra bindi. Reykjavík: Hið íslenska 
bókmenntafélag. Þýðandi: Svavar Hrafn Svavarsson  
 Bentham, Jeremy. (1907). An Introduction to the Principles of Morals and Legislation. 
[Library of Economics and Liberty http://www.econlib.org/ útgáfa]. Sótt á 
http://www.econlib.org/library/Bentham/bnthPML18.html 
 Clarke, Randolph. og Capes, Justin. (2013) Incompatibilist (Nondeterministic) 
Theories of Free Will. The Stanford Encyclopedia of Philosophy. Edward N. Zalta (ritstj.), sótt 
af http://plato.stanford.edu/archives/spr2013/entries/incompatibilism-theories/ 
 Claxton, Guy. (2004). Whodunnit? Unpicking the 'seems' of free will. Í Libet, 
Benjamin; Freeman, Anthony; Sutherland, Keith (ritstj.), The Volitional Brain, Towards a 
Neuroscience of Free Will. Exeter: Imprint Academic 
 Dennett, Daniel. (2004). Freedom Evolves. London: Penguin Group 
 Devalla, Lorenzo. (1970). Dialogue on Free Will. Í Dworkin, Gerald. (ritstjóri) 
Determinism, Free Will, and Moral Responsibility (bls. 111-118). Englewood: Prentice-Hall 
 Eagleman, David. (2011). The brain on trial. The Atlantic. sótt af 
http://www.theatlantic.com/magazine/print/2011/07/the-brain-on-trial/308520/ 
 Futra, Aya. (2012). One Thing Is Certain: Heisenberg's Principle Is Not Dead. 
Scientific American, sótt af http://www.scientificamerican.com/article.cfm?id=heisenbergs-
uncertainty-principle-is-not-dead/ 
 Harris, Sam. (2012) Free Will. New York: Free Press 
 Kant Immanuel. (2003). Grundvöllur að frumspeki siðlegrar breytni. Reykjavík: Hið 
íslenska bókmenntafélag. Þýðandi: Guðmundur Heiðar Frímannsson 
 Van Inwagen, Peter. (1983). An Essay on Free Will. Oxford: Clarendon Press. 
 Vilhjálmur Árnason. (2003) Siðfræði Lífs og Dauða. Reykjavík: Siðfræðistofnun og 
Háskólaútgáfan 
 Vilhjálmur Árnason. (2004) Vísindavefurinn sótt af 
http://visindavefur.is/svar.php?id=4344 
 Lehrer, Keith. (1970). An Empirical Disproof of Determinism. Í Dworkin, Gerald 
(ritstjóri) Determinism, Free Will and Moral Responsibility (bls.172-195) Englewood: Prentice-
Hall 
 Nozick, Robert. (1981). Philosophical Explanations. Cambridge: The Belknap Press 
of Harvard University Press. 
 Prial, Frank J. (1976). Jacques Monod, Nobel Biologist, Dies; Thought Existence Is 
Based on Chance. The New York Times sótt af 
http://www.nytimes.com/learning/general/onthisday/bday/0209.html 
 Rachels, James. (1997). Stefnur og straumar í siðfræði. Reykjavík: Siðfræðistofnun 
og Háskólaútgáfan. Þýðandi: Jón Á. Kalmansson 
 Trusted, Jennifer. (1984). Free Will and Responsibility. Oxford: Oxford University 
Press. 
 Whitman, Charles. (1966). Sjálfsmorðsbréf sótt af 
http://alt.cimedia.com/statesman/specialreports/whitman/letter.pdf 


