


Just Another Word for Nothing Left to Lose:
Freedom, Agency and Ethics for Mdhyamikas*

Jay L Garfield
Smith College

University of Melbourne
Central University of Tibetan Studies

1. Freedom of the Will and Theodicy

The problem of the Freedom of the Will appears to the modern Western sensibility as an

obvious and natural problem, and is often taken to be one of those perennial

philosophical questions that arises simply upon reflection. Nonetheless, the problem as

we know it in the Western philosophical and religious tradition is in fact a very specific

cultural and religious artifact. For this problem to arise at all, one needs to have a will,

and a sense of the possibility of uncaused agent causation, as well as a thesis of causal

determinism. Only with these three idea in place can one ask the question whether that

will is subject to a universal determinism or is capable of causing acts without its own

activity being caused.

Of course once one poses that question, one can immediately perform the intellectual

rope trick that makes philosophy possible, and ask not only whether the will is free in this

sense, but also ascend to the question of whether the freedom of the will is or is not

compatible with determinism, if so, how, and if not, whether one opts for the libertarian

or determinist view. And of course this set of questions has engendered a massive

literature in the West, remaining active topics of philosophical research to the present day.

(See Pereboom 2009, Watson 2003, Kane 2005, Campbell et al. 2004 for surveys of these

debates, and Meyers 2010 for a superb discussion of this meta-issue.) It is not, however,

my purpose to survey that literature or to weigh in on any of these questions in this essay.


* Thanks to Edwin Bryant John Connolly, Matthew Dasti, Dr Bronwyn Finnigan and Dr Karin Meyers for
very helpful comments on earlier drafts of this paper.

 

It is important to note that none of these problems have ever been raised in the Buddhist

philosophical tradition. (But see Gómez 1975, Harvey 2007 and Rhys Davids 1898 for

contrary views.) That is not because Buddhist philosophers were just too dumb to think

about it, nor because they had somehow solved it. It is because the presuppositions that

raise these questions are not satisfied by the Buddhist tradition. Consideration of that fact

may lead us to the kind of hermeneutic distance that will allow us first to see the problem

as peculiar, and then to set it aside in favor of more productive lines of inquiry. I hope

that this is indeed one of those cases where attention to another philosophical tradition

can indeed help us to advance our own. The plan then, is first to show why the problem

of the freedom of the will as it is posed in the Christian context, and as it comes to be

addressed in much of the Western philosophical tradition cannot arise in the context of

Madhyamaka Buddhist philosophy, and then to show how concerns related to those that

motivate that problem arise and are addressed within that tradition.

Let us begin with the idea of will. It is ubiquitous in the West, not only in technical

philosophical and religious discourse, but in the law and popular culture. “Did you

perform this act of your own free will?,” we might ask when deciding whether to blame

or to excuse an apparent wrongdoer, or we might have to answer when having a

document notarized. We explain our inability to stop smoking or to lose weight through

appeal to weakness of will. (a topic that enjoys its own vast literature. See Hoffman 2008

and Stroud 2008 for surveys.) Even contemporary cognitive science is concerned to

locate and understand the will, or at least our conception thereof. (Dennett 1984, 1992,

2003, Libet 1985, 1999, Mele 1995, 2001, 2010)

But what is this thing called ‘will’? We do not come by the idea that we have wills

through observation, either of ourselves or of others. Just try introspecting and finding a

will. What does it feel like? Nor is it the theoretical posit of any science. Nor has it

always been the case in Western intellectual history that persons took themselves to have

wills—faculties of action per se. (Despite the infelicitous but perniciously and

ubiquitously influential translation of akrasia as weakness of will, Aristotle never

identified a faculty of will.)

 

The will as we (seem to) know it, is in fact the legacy of St Augustine, and of his struggle

to solve the theodicy problem raised by the Fall of Adam and Eve in Eden. If God is

indeed the cause of all things, and is indeed omniscient, then the primal fall from grace

would appear to have been caused by God, in which case God would not appear to be

very nice, particularly since he then punished not only Adam and Eve, but the entire

human race, for the affair. The only way to preserve God’s omnibenevolence, saw

Augustine, was to absolve Him from the causation of Adam’s and Eve’s disobedience.

And that required them to be the original authors of their own actions. Augustine posited

a faculty of producing uncaused (free) action in order to show how that could be the case,

and argued that only action produced by that faculty (free action) is morally praiseworthy

or blameworthy; that all other behavior, in virtue of being heteronomously caused, is

mere natural event. (See Stump 2001 for an excellent introduction.)1

This linkage of morality and indeed even personhood to freedom in this rich sense

ramifies through St Thomas and eventually to Kant. It grounds the political and legal

theory of the enlightenment to which we are heirs, and infuses our high and popular

culture with a presupposition of the reality of the will and its freedom. It also leads us to

take for granted the idea that we are only persons in the full sense to the degree that we

are free, and that moral responsibility is possible only in the context of this freedom.

(See Frankfurt 1969, 1971.)

Now to be sure, there are many who take the story of Eden and the Fall seriously, and

who may be sanguine about the foundation of this aspect of our culture and the nest of

philosophical problems to which it gives rise on this curious theological myth. But for

those who would prefer a secular ground for culture, and a secular premise for


While this is not an essay primarily about the views of Augustine, it is useful to introduce a bit of nuance
here, as Augustine’s views seem to have undergone some evolution, and he has been cited both as the
father of libertarianism (Plantinga 1967, Berthold 1981) and as a determinist and compatibilist (Baker
2003). And indeed both attributions are correct. In On Free Will Augustine clearly defends a very explicitly
libertarian account according to which the will (voluntas) is entirely under our control, and that free will
(liberum aritrium) is a necessary condition of the justice of Divine reward and punishment. (See Berthold
1981, p. 528-529.) Plantinga (1967) defends the necessity of this libertarian doctrine for the solution of the
problem of theodicy. But as Baker (2003) points out, in his refutation of the Pelagians in On Nature and
Grace, Augustine defends a universal Divine determinism alongside a doctrine of freedom, arguing that
freedom in the relevant sense and universal determinism are compatible, and that all of our free choices are
in fact also determined. (Further complications arise when we ask whether, even if Adam was completely
free, post-fall humans are. But this really takes us too far afield in an essay on Madhyamaka!

 

philosophical inquiry, this geneology of metaphysics might suggest that it is time for a

reassessment of this way of seeing things. In any case, this much is clear: If there are

reasons to worry about the freedom of the will, and in particular, reasons to ask what

M�dhyamikas should think about freedom and determinism, Christian theodicy is not the

main issue.

2. Why Worry about Freedom and Determinism

But why do we worry about freedom and determinism in the first place? Surely not

because of a massive cultural obsession with theodicy. The motivations for most modern

thought about this network of questions are twofold. The first motivation is

metaphysical—a concern to understand the nature of agency and of personhood more

broadly, and the distinction between what we as agents do and what merely happens. The

second—closely connected—is ethical and legal. We must draw a distinction between

those actions for which we are morally or legally responsible and those events for which,

even though we may be causally implicated, we are not responsible. This distinction is

often taken to be that between free acts of will and caused behavior. Determinism is taken

to be a threat on both fronts. All of this is well-worn territory, and none of my reflections

are at all original. It is, however, useful to remind ourselves of what is at stake in this

discussion before turning directly to the Madhyamaka tradition.

Let us consider the metaphysical problem first. When we take ourselves to be personal

agents, we take ourselves to be capable of choosing and directing our own actions, to

make choices between alternative possibilities. We take ourselves to act for reasons, and

not for our behavior simply to be caused by external events.2 This authority over our

actions is what makes us who we are, and what qualifies us in the law to be taken

seriously as citizens. But choice, one might think, requires that the alternatives between


We must be careful about the sense of “external” here. To be external in the relevant sense is to be
external to the self, or the agent, not necessarily to the body. So, for instance, being caused to do something
by a device implanted in the brain, or even by mental illness, would count for these purposes as being
externally, and hence heteronomously, determined. This distinction is often put in terms of the distinction
between determined by reasons and being determined by causes. So, one might think, following Locke and
Kant, that an action is free to the degree that we can provide reasons for it, and that it is for those reasons
that we undertake it. An action is unfree to the extent that it is merely caused, and that its causes are not
reasons tha we could give for so acting. We will see this distinction play out in the discussion below, and
we will see that—suitably transformed—it re-emerges in the Madhyamaka account of moral responsibility
we will develop at the end of this essay.

 

which we choose are each open to us, and that deliberation is an effective consideration

of reasons for each, and not a sham to which we are spectators. (Frankfurt 1971) If, and

only if, multiple alternatives are genuine possibilities, can one choose action, instead of

performing causally determined behavior. So, this line of reasoning continues, genuine

agency requires an exemption from determinism; while acts of will may have effects,

they cannot have sufficient causes, as sufficient causes in this sense would place the

explanation of behavior outside of the agent him/herself.3

Similar considerations are advanced in defense of moral responsibility. The locus

classicus, of course is Kant’s Foundations of the Metaphysics of Morals. Kant argues that

freedom is a transcendental condition of moral responsibility, and that in order to think of

ourselves and others as morally responsible agents, we must regard ourselves as free. Of

course he also argues that we can never know that we are free, but that also amounts to

the claim that we can never know, though we must assume, that we are morally

responsible, and hence that we must assume that we are free. That freedom is again

parsed as the determination of the will not by causes, but by reasons.

This line of argument has proven to be both intuitively plausible and influential. If

someone acts in a morally or legally blameworthy way, and we can find no exculpatory

external cause for her action, we take her action to have been free, and hold her

responsible. If she is successfully able to defend herself by appealing say, to mental

illness, or a horrible childhood, and if we agree that those are the causes of her behavior,

we absolve her of blame, arguing that she was causally compelled, and not free to act.

Determination by causes hence undermines moral agency; if ethical assessment is

possible, we require that agent causation be exempted from determinism. The Kantian

transcendental argument is easily joined with the premise that ethical and legal

assessment must be possible to yield the conclusion that the will is free.

There is, of course, an older strand of analysis of freedom or choice defended by Locke,

with ancestry in Aristotle. On this view, for an act to be free (Locke), or chosen

(Aristotle) is for the cause of the act to be the intention or desire of the agent, not for the


3 So, for instance, Plantinga (op. cit. p. 134) writes, “It seems to me altogether paradoxical to say of anyone
all of whose action are causally determined that on some occasions he acts freely.”

 

salient cause to be external to the agent. This is an analysis of freedom in terms of

absence of constraint. The advantage of this approach over Kant’s is that instead of

exempting the will from causation it ties responsibility and agency to the kinds of causes

operative. The idea is that when our actions are determined by our own intentions and

desires they are free acts of will; when they are otherwise caused, they are not; the will is

not involved.4 When I consider my prospects and decide that I would be better off dead

and jump from the window, I am acting freely; when you lift me bodily and toss me from

the window, my defenestration is unfree; the relevant distinction is nicely captured by

attention to the most salient proximal cause of my exit.

The Aristo-Lockean view is not unproblematic, however. At least two kinds of

considerations cast doubt on its ability to articulate a robust free/unfree distinction

sufficient to underwrite the requisite notions of agency and responsibility. First, there is

the issue of coercion. Suppose that you don’t toss me from the window, but threaten to

torture my children if I don’t jump. There is a sense in which I then jump freely; I

consider living with the knowledge that my children are being tortured or dying in the

knowledge that they are safe; I hence freely sacrifice myself for them. But there is an

equal pull in the opposite direction. I did not freely commit suicide; I was driven to it by

a threat; you, not I, are the cause of my death. There is no need to figure out which of

these intuitions is better; the point is only that they are both robust, and a clean distinction

may not be forthcoming.

Second, there is the problem of extended causal chains. I worry about the future of the

world, what with a bad housing market, global warming, terrorist threats, the

unlikelihood of a resurgence of Australian cricket in my lifetime, and I decide to end it all.

It sure looks free from here, and if this is a morally wicked decision (after all, I cause

4 Such positions are compatibilist. Baker (op. cit.) sets up the contrast between libertarian and
compatibilist positions nicely:

Let us say that an account of free will is libertarian if an donly if it entails that a
condition of a person S’s having free will with respect to an action (or choice) A
is that A is not ultimately caused by factors outside of S’s control. Let us sayu
that an account of free will is compatibilist if and only if it entails that a person
S’s having free will with respect to an action (or choice) A is compatible with the
A’s being caused ultimately by factors outside of S’s control….
On a compatibilist conception of free will, a will can be caused and still be free
in the sense required for moral responsibility.

 

needless grief to my spouse, children and dog) I appear to be responsible precisely

because it is free, and neither caused by force nor even coerced. The cause is just my

desire to avoid the sufferings I contemplate. But now a dilemma ensues. Either that

desire is caused or uncaused. If it is uncaused, then it is a random occurrence for which I

can hardly be responsible; in such a case I am not the author of my own action. But if it is

caused, then it must be caused by prior events, many of which (global warming, the poor

housing market, the failure of Australian cricket selectors, etc…) lie outside of myself. In

this case, too, I fail to meet the conditions of free agent causation. I am not the author of

my own action. One can see what drives one to a metaphysical causeless will acting

purely on reasons, however little sense that really makes.

All of these considerations lead us almost inexorably to the denial that anything that can

count as a genuine action—anything for which we are responsible can be subject to

causal determination and the distinction between agency the mere causation of behavior

seems to vanish. Freedom seems both necessary for these essential categories of

personhood, and inconsistent with universal determinism. But hold on. As Schopenhauer

argued in what is arguably still the best treatment of this question, his Essay on the

Freedom of the Will (an argument Dennett rediscovered much later 1984, encapsulating

ideas developed with great sophistication by Frankfurt 1969 and Davidson 1980 in

different ways), the freedom of the will is not only compatible with, but in fact demands

determinism.

After all, Schopenhauer points out, when we say that an action is free, we mean that is

caused by our desires and intentions. If it were not, it would not be our action, and we

would be neither agentively nor morally responsible for it. When we wish for freedom,

we don’t wish that our bodies and mouths moved randomly; we want to be able to cause

them to move in the ways we desire. Moreover, we want those desires and intentions to

be caused; randomly, spontaneously occurring conative states do not make us free; they

make us insane; not responsible, but excusable on grounds of that insanity. In short, we

want our own desires and intentions—the proximal causes of our actions—to be caused

in turn by our own more general standing beliefs, desires, traits, etc., which are also

plausibly, and desirably caused, and so on… Freedom is hence not the absence of

 

determination, but self-determination. It is not inconsistent with determinism, but entails

it.

But now we seem to be chasing our own tails: freedom requires determinism;

determinism entails that our actions are ultimately caused by chains of causation

originating outside of us; authority and responsibility require agent-causation through

choice among real alternatives (see Plantinga 1967, Pereboom 2009). These three

premises seem to entail that freedom in the morally relevant sense is impossible. It is

time to recall what we care about here. We care about making sense of our moral lives

and of our agency. While it might have appeared that a discourse of freedom and

determinism and a metaphysics of will would be the best way to do this, this way of

seeing things may be a dead end. And it may be only the relic of a very particular Hebrew

myth, a myth of little interest to Buddhists, of course.5 Perhaps it makes sense to look

elsewhere in order to find a Buddhist—and in particular a Madhyamaka Buddhist—

account of action.

This set of problems, it may also be worth noting, also presupposes another metaphysical

doctrine anathema to Buddhists—that of a self or a soul as the center of agency. For a

Christian, such as Augustine, the reality of the soul requires no argument, and for many

of his more secular successors, such as Kant, while the idea of a transcendental subject or

agent may have required argument, that argument was provided (whether it was

successful or not is another matter). While these ideas are literally independent (one

could imagine an unfree soul, or an soulless free agent), the doctrine of the reality of the

soul is connected to the idea that the will is free in the sense we have been scouting in

that it is natural in the post-Christian European tradition to imagine the soul as an

autonomous entity, capable of initiating its own actions, and so that which is ultimately

morally responsible. We can then even draw the distinction between responsible human

agents and non-responsible animals, for instance, on the basis of soul-possession, and

provide the hope for future reward or punishment in Heaven or Hell on the ground of the


5 This is not, however, to say either that the Hebrew myth is the only possible source of theodicy or that
theodicy is the only possible root of puzzles about agency. I only want to emphasize that in the Christian
West this is the root of this cluster of problems, that this root gives them their particular character, and so
that we should not be surprised to find other traditions in which they either do not arise at all, or, if they do
arise, arise in very different forms.

 

soul’s responsibility and survival after physical death. Once again, since a distinctive

feature of all Buddhist philosophical systems is their rejection of the view that there is a

metaphysical soul (the doctrine of an�tman), there is no basis here for formulating the

problem of the freedom of the will as it develops in Europe.

3. Prat�tyasamutp�da in Action: Why these Problems Can’t Arise for a
Mdhyamika

With a clear view of the issues at stake when we ask whether we have free will, and

whether this is consistent with determinism, and the theological background of that

question as it is posed in the West, let us see why this problematic can’t arise in a

Buddhist context. A fundamental tenet of any Buddhist school is that all phenomena are

dependently originated. In Madhyamaka Buddhist thought, following Candrak�rti (1992,

2003), this dependency is glossed in three ways.

(1) All phenomena come to be in dependence on causes and conditions, and cease when

those causes and conditions are no longer present.

All things arise in dependence on causes and conditions, and this is the meaning of dependent
origination. [Prasannapad� 2b]6

(2) All wholes are dependent upon their parts, and the parts of wholes are dependent for

their existence on the wholes of which they are parts.

Although both from the standpoint of reality and from that of everyday life,
The sevenfold reasoning shows that a chariot cannot be established,
In everyday life, without analysis
It is designated in dependence on its parts. [Madhyamak�vat�ra VI: 159]

The reciprocal dependence of parts on their wholes is taken up a few verses later:
If the chariot were not to exist,
Without that which possess parts, there would be no parts either.
Just as when the chariot is burned, there are no longer any parts,
When the fire of understanding consumes the chariot, it consumes its parts as well.
[Madhyamak�vat�ra VI: 161]

(3) The commentary on VI: 169 nicely connects dependence of wholes on their parts with

the third sense of dependent origination, viz., that entities are also dependent for their

existence as entities on conceptual imputation a theme taken up in greater detail in


All translations are my own, from Tibetan.

 

subsequent verses and comments in this text. (See Garfield 1994 and Cowherds 2010 for

more detail.)

…Therefore, although dependent origination is generally maintained to be dependence
upon conditions, from our perspective, this is not inconsistent with is also being
dependence upon mundane nominal conventions…. In this context, to be recognized in
everyday life, the conventional designation is clearly understood without the slightest bit
of analysis necessary.” [Madhyamak�vat�ra-bhasya, p. 259]

The universality of prat�tyasamutp�da, or dependent co-origination ensures that persons

and their mental and physical states and actions also arise in this thoroughgoing

interdependence. In fact the emptiness of persons of any more substantial being than this,

such as the possession of a unitary soul or self, is a central insight to be achieved in one’s

moral and metaphysical development on the bodhisattva path to full awakening.

Candrak�rti puts the points this way in the next few verses:

In the same way, although in everyday life, the self is maintained to be
The appropriator of the aggregates, it is designated on the basis of
The aggregates, the sensory domains and the six sense faculties.
The appropriated taken as the object and the self as the agent. [VI: 162]

Since it does not exist, it is neither continuous
Nor discontinuous, neither arisen nor ceased;
It has no properties such as permanence,
Existence, nonexistence, identity or difference. [VI: 163]

The self is simply whatever it is towards which
Beings constantly develop the attitude of ego-grasping.
The self arises out of the attitude that something is mine.
Since it becomes manifest unreflectively, it arises from confusion. [VI: 164]

So long as one takes oneself to be a substantial center of subjectivity or agency, as

opposed to a causally connected stream of momentary psycho-physical phenomena, one

is mired in primal confusion that makes the cultivation of compassion and the liberation

from suffering impossible. Only by recognizing that our identities arise only from our

own imposition of a unity and coherence on a complex, multfacted stream of events and

processes can we escape that confusion. (Siderits 2005, Garfield in press).

This philosophical position entails that all actions, all thoughts, all intentions, all

character traits are causally dependent, and that any unity we ascribe to ourselves over

time is merely imputed. This in turn entails that any ethical assessment in which we

engage is the assessment of caused events or of merely conventionally designated persons.

 

Agent causation in the sense imagined by the will-libertarian, is simply inconceivable in

this framework. Moreover, Buddhist psychology, not surprisingly, does not posit a

general faculty for action—a will.7 (Siderits 1987, 2008) There is no need to posit

anything like this, for there is no theodicy problem for it to solve. Actions, according to

Buddhist psychologists, are caused by intentions, but this causation does not require

mediation by any special conative faculty. So without a truly existent personal agent,

without a category of uncaused events, and without a faculty of will, the “problem of the

freedom of the will,” let alone the question of whether a free will is compatible or not

with determinism can’t be formulated. The problem seems just as weird from the

perspective of a M�dhymika as would the problem of explaining the Buddha’s

omniscience be to a Catholic.

Despite the weirdness of the metaphysical problem as it is formulated in the Christian

tradition and taken up in supposedly more secular Western philosophy, however,

M�dhyamikas such as N�g�rjuna, Candrak�rti, ��ntideva and others are committed to the

view that as agents we are responsible for our own situations and destinies (after all, this

the heart of the doctrine of karma. Moreover Buddhist moral texts such as Ratnaval�,
Catuh�atakatikka, Bodhic�ry�vat�ra and others are replete with admonitions to perform

certain actions and to refrain from others, and accounts of mental episodes as the primary

causes of actions. Reconciliation of this position in the context of prat�tyasamutp�da is

hence of real concern to any M�dhyamika.

4. Some Bad Arguments for Supposed Buddhist Doctrines of Freedom of the
Will

The fact that it is impossible to formulate the thesis of the freedom of the will in a

Buddhist framework, or to pose the question of whether free actions are independent of

the causal nexus, authored by independent agents has not stopped recent Buddhist

philosophers from doing so, or from arguing that Buddhist philosophy entails a doctrine

of the freedom of the will. Each of these attempts is motivated by the desire to present

Buddhism as a “modern” and hence Western doctrine, one that somehow comes to many


7 Or anything that would correspond to an Augustinian notion of voluntas at any stage of his philosophical
development, or, for that mater, to a Kantian Wille.

 

of the same conclusions to which Western thinkers have arrived. Here is a brief sampler.

See Meyers (2010) for a more extensive survey and a more detailed critique.

Bikkhu Bodhi (1995), Potter (1963), and Rhys Davids (1898) each argue in somewhat

different ways that prat�tyasamutp�da is consistent with the freedom of the will because

dependent origination is not deterministic. The idea is that dependent origination

specifies only that conditions occasion events, but not that they cause them, where this is

supposed to mean that they somehow give rise to events, but do not necessitate them.

Given that there is no necessitation, there is room for freedom to choose. This argument

actually looks best in the context of Madhyamaka given N�g�rjuna’s critique of causal

powers. (Garfield 1994, 1995) But it is still a terrible argument. All Buddhist

philosophers, M�dhyamikas included, give universal scope to the thesis that “when this

arises, so does that; when this fails to arise, so does that,” viz., that any event can be

completely explained by reference to prior and simultaneous causes and conditions.

N�g�rjuna himself in the famous first verse of M�lamadhyamakak�rik� rejects arising

from nothing at all.

A cousin to this argument is Griffiths’ (1986) claim that the formula of dependent

origination entails only that causes or conditions are necessary for the arising of events,

but not that they are sufficient. So, this argument goes, initiation of an action may require

the presence of a number of conditions. But these are not sufficient. An act of free will is

also required. This is also a terrible argument. First of all, there is no textual evidence

whatsoever of a Buddhist doctrine of necessary but insufficient conditions, or of the

necessity of an uncaused act to potentiate action. But second, even if this view were

accepted as a rational reconstruction of Buddhist action theory, it would be incoherent.

For if we are operating even within this novel understanding of the doctrine of dependent

origination, the posited act of free will would itself require conditions, and those would

be insufficient, resulting in an embarrassing regress.

Jayateilleke (1963) argues that the doctrine of karma necessitates a doctrine of free will.

Karma (in the sense of karmaphala), this argument continues, is the reward or

punishment for action, and reward or punishment would be inappropriate and unjust if

 

action were simply caused behavior.8 So, since the doctrine of karmic consequence is

central to Buddhist action theory and ethics (it is) and since it is a doctrine of reward and

punishment, Buddhist ethics and action theory would be unacceptable if actions are not

freely chosen. This argument from justice, however, substantially mistakes both the

Buddhist account of karma and the structure of Buddhist ethics more generally. This is a

consensus among even those who disagree dramatically among themselves about what

the structure of Buddhist ethics isSee Goodman ((2009), Garfield (in press) and Keown

(2001) that karmic consequence is not reward or punishment; it is causal consequence,

pure and simple. As such, there is no question of justice or injustice, just as there is no

question of the justice or injustice of a billiard ball moving in response to being struck by

a cue ball. And so there is no argument in this quarter for a doctrine of free will, either.

 Payutto (1990) argues that since all Buddhist schools accept the claim that action is

caused by cetan�, and since cetan� can be translated as choice, it is essential to Buddhist

action theory that choice is involved in action. Since choice involves the freedom to opt

for any of the open alternatives, Buddhists, this line of argument continues, are

committed to free will. This argument relies on a tendentious translation, and a

tendentious account of choice. Cetan� is indeed a difficult word to translate (see Meyers

2010 on this), but there is a broad consensus that its central meaning is captured by intent,

intention, intending, volition, etc, none of which implicate the idea of choice. Even if

one were to translate cetan� as choice, though, it would be a further task to argue that a

Buddhist, as opposed to a libertarian, doctrine of choice would require our choices to be

causeless, a hard row to hoe, as noted above. While this is no an exhaustive survey of

arguments to this conclusion, I hope that it makes the case that it is hard to get a

discourse of freedom in the (libertarian) Augustinian sense or in the Kantian sense going

in this tradition. If we are after an account of agency and responsibility in Madhyamaka

thought, we will have to look elsewhere.


8 Augustine makes an argument of exactly this sort in On Free Choice of the Will.

 

5. Madhyamaka and Persons: The Two Truths

Central to Madhyamaka philosophy is the doctrine of the two truths.9 (Newland 1992,

2009, Cowherds 2010) Now many Buddhist philosophical schools distinguish between

two truths, and they do so in different ways and even for different purposes. Sautrantikas

and Vaibh��ikas, for instance, argue that conventional reality (or truth) is erroneous in

that it comprises (refers to) composite entities, which are regarded by adherents to these

philosophical schools as illusory, or fabricated. So, one might argue, forests aren’t real;

their trees are; trees aren’t real; leaves and trunks are; and so on… On the other hand,

Sautrantikas and Vaibh��ikas argue, these illusory conventional entities reduce to

ultimately real, simple, momentary, causally interacting constituents of reality called

dharmas. Things that might be conventionally true about wholes (the persistence of the

person, for instance) are shown to be literally false, but to reduce to claims that are

literally true about dharmas (the momentariness but causal connectedness of the

constituents of persons).

While from a Sautrantika or a Vaibh��ika point of view, we might wonder whether an

account of action involving some measure of freedom and responsibility for persons at

the conventional level might reduce to an impersonal account of causal processes at the

ultimate level (for an excellent articulation of such a position, see Siderits 1987, 2008),

this option is not open for the M�dhyamika, for the Madhyamaka account of the two

truths neither exempts the conventional from dependent origination nor leaves us with an

ultimate truth comprising fundamental constituents. For Madhyamaka is not reductionist

at all. (Garfield 2006) For a Madhyamaka, nothing exists ultimately, and to say truly that

anything exists is to say that it exists conventionally. As N�g�rjuna puts it,

That which is dependent origination

 Is explained to be emptiness.
That, being a dependent designation
Is itself the middle way.

There does not exist anything
That is not dependently arisen.
Therefore there does not exist anything
That is not empty. (M�lamadhyamakak�rik� XXIV: 18, 19)


9 It is important in this context to remember that the Sanskrit satya is ambiguous between the English truth
and reality, an ambiguity not salient in Sanskrit philosophy, where this distinction is not really drawn.

 

(See Garfield 1995, Cowherds 2010 for more on this topic.) . If we are interested in an

account of agency and responsibility in Madhyamaka, then, it is important to be clear that

we can only be addressing the realm of dependent origination, that is, the realm of

conventional truth.

Of course, this applies to persons, and it is into the freedom, responsibility and agency of

persons that we inquire. So what can we say about the person? Candrak�rti, in

Madhyamak�vat�ra-bh��ya, (1992, see also Huntington and Wangchen 1989) argues that

the person is neither identical to the psychophysical aggregates, not different from them,

not a single one of them, nor the collection of them, nor even the owner, controller or

possessor of them. None of these alternatives, he argues, can be made intelligible. Instead,

he argues, the person is a conceptual imputation, a convenient designation, with no reality

apart from that designation. Candrak�rti puts it this way in Madhyamak�vat�ra:

 The self is not the aggregates; and the aggregates
 Are not the self. If there were any difference
 Between them, such ideas would make sense.
 But since there is no such difference, these are just ideas. [VI:142]

 The self cannot be maintained to be the possessor of the body;
 Because the self does not exist, it cannot be the possessor of anything.
 Only where there is difference can there be possession, as when one has a cow.

Or without difference, as in the possession of the body; but the self is neither different nor non-
different from the body. [143]

The self is not the body; the self does not possess the body;
The self is not in the body; the body is not in the self;
All four aggregates are to be understood in this fourfold way. [144]

Therefore, the basis of self-grasping is not an entity.
It is neither different from the aggregates nor the essence of the aggregates.
It is neither the basis of the aggregates nor their possessor.
Instead, it is posited in dependence on the aggregates. [150]

The self can thus be said to be no different from a chariot.
It, in the same sense, is neither different from, nor identical with its parts.
Nor does it possess its parts; it does not contain them, and they do not contain it.
Nor is it the mere structure or mereological sum of its parts. [151]

We are, as Dennett (1992) felicitously put it, “centers of narrative gravity.” That is not to

say that persons or their actions do not exist, but rather to say that our mode of existence

is merely conventional, merely imputed. (For more on this see Garfield 2006 and

Newland 2009.)

 

If we are to ascribe agency and responsibility, or to engage in moral evaluation in a

Madhyamaka framework, then, we will be ascribing agency and responsibility to these

nominal entities, and evaluating actions without ultimately existent agents. This may

seem a tall order, and one might despair of any discourse of ethics and agency in such a

framework. But that would be to give up to soon. After all, even Mah�y�na Buddhism—

perhaps especially Mah�y�na Buddhism Madhyamaka Buddhism, has the cultivation of

the path to liberation at its core, and that cultivation involves the cultivation of moral

qualities, and a commitment to action on behalf of the welfare of all sentient beings so

eloquently expounded by ��ntideva in Bodhic�ry�vat�ra. But how is this possible?

6. Agency and Responsibility in Madhyamaka

For a M�dhyamika, we have noted, our selves are constructed. They are constructed

through the appropriation of aggregates, through recognizing a body as mine, thoughts as

mine, values, dispositions, and intentions as mine. In turn, those physical and cognitive

processes are also constructed in relation to that self, and it is appropriated by them. That

appropriation and narration of a life is, moreover, not a solo affair. We narrate and

construct each other constantly in the hermeneutical ensemble act that is social life. (See

Hutto 2008 and Bogdan 2011 for more recent Western developments of this idea, but of

course as Nehamas (1985) points out, this idea goes at least back to Nietzsche.) None of

us is innocent in our own creation; but at the same time none of us is autonomous in that

creative activity. Our identities are negotiated, fluid and complex in virtue of being

marked by the three universal characteristics of impermanence, interdependence and the

absence of any self. It is this frame of context-governed interpretive appropriation,

instead of the frame of autonomous, substantial selfhood that sets the metaphysical

questions regarding agency, and the moral questions regarding responsibility in

Madhyamaka.

What is it to act? As we noted above, it is for our behavior to be determined by reasons,

by motives we and/or others, regard as our own. On a Madhyamaka understanding, it is

therefore for the causes of our behavior to be part of the narrative that makes sense of our

lives, as opposed to being simply part of the vast uninterpreted milieu in which our lives

are led, or bits of the narratives that more properly constitute the lives of others. This

 

distinction is not a metaphysical but a literary distinction, and so a matter of choice, and

sensitive to explanatory purposes. That sensitivity, on the other hand, means that the

choice is not arbitrary. We can follow Nietzsche here. For what do we take responsibility

and for what are we assigned responsibility? Those acts we interpret—or which others

interpret for us—as our own, as constituting part of the basis of imputation of our own

identities.

Let us return to the three cases of defenestration considered earlier. When I propose to

jump in order avoid living through global warming and the decline of Australian cricket,

the conditions that motivate my act are cognitive and emotional states I take to be my

own, and which others who know me would regard as mine. The narrative that

constructs the conventional self that is the basis of my individuation includes them,

simply in virtue of our psychology and social practices. This, then, is, uncontroversially,

an action.

When you toss me from the window against my will, the causes of my trajectory lie in

what we would instead, and uncontroversially, but again, on conventional, hermeneutical

grounds, interpret as parts of your biography. This is no action of mine. The agency lies

with you, not on metaphysical grounds, but on conventional grounds, not on the

discovery of agent causation in your will, not in mine, but based upon the plausible

narrative we tell of the event and of each other’s lives as interpretable characters.10

The interesting questions arise concerning the intermediate case of coercion. We have

seen that there are two ways to take this case, and this is as it should be. For there are

many ways we might construct a narrative of this case. In one story, I am the passive

victim of your blackmail; seen in that way, what we read as the causes of my jumping are

your actions not mine. Reading the case this way, agency is assigned to you, and not to


10 It is important to remember that not all narratives are equally good. Some makes good sense of our lives,
or those of others; some are incoherent; some are facile and self-serving; some are profound and revealing.
It is possible for people to disagree about whether a particular event is an action or not, or about the
attribution of responsibility. It is possible for us to wonder about whether we should feel remorse for a
particular situation or not. These questions are in the end, on this account, questions about which narratives
make the most sense. While these questions may not always be easy (or even possible to settle), the fact
that they arise saves this view from the facile relativism that would issue from the observation that we can
always tell some story on which this is an action of mine, and some story on which it is not, and so that
there is simply no fact of the matter, and perhaps no importance to the question.

 

me. In another narrative, I make the noble sacrifice in the face of circumstances beyond

my control. Here we explain the jumping on the grounds of my own character and desires,

locating the agency in my person, not yours. And of course there is a richer, more

nuanced story in which we say that while I may not be responsible for the circumstances

that forced me to make the ultimate sacrifice, when faced with the hard choice I made it,

nonetheless, assigning responsibility according to the assignment of causes to bases of

personal imputation. How to choose between narratives in particular legal or moral

discourses is, as it should be, an interesting and difficult question. But the important

point from a Madhyamaka perspective is this: In asking how best to tell this story, and so

in asking where to assign agency, we are never forced to look to a will, to its freedom, or

to a metaphysics of agent causation.

On this Madhyamaka understanding of personal identity established through

imputation—a view with important affinities to those of Hume and Nietzsche in the

West—we do make choices, often hard choices; we do perform acts that merit moral

assessment; we do assign responsibility to agents for their actions, and absolve others;

and we assess acts morally. But none of this requires us to talk about freedom or about a

faculty of will. All of these moral practices can be better understood in the framework of

prat�tyasamutp�da. From this perspective, a choice occurs when we experience

competing motives, consider alternative reasons, some of which could, if dominant,

occasion alternative actions, and one set of reasons dominates, causing the action, and

caused to cause the action by our background psychological dispositions and other

cognitive and conative states. Some actions are expressive of and conducive to virtue,

happiness, liberation and the welfare of others and merit praise; others are not. But there

need be no more to moral assessment than that.11 Everything that the post-Augustinian

libertarianWest buys with the gold coin of the freedom of the will along with all of the

metaphysical problems it raises, are bought by the M�dhyamika much more cheaply with

the paper currency of mere imputation.


11 This also indicates why, on a Madhyamaka view, persons can be held responsible for actions even when
they involve no explicit choice, as in Frankfurt-style cases. Choice is not necessary to the kind of
interpretation and authorship at issue in this account of action.

 

7. Freedom on the Path; Freedom from Sa� s�ra
M�dhyamikas do talk about freedom however—they pursue liberation from suffering,

and so from cyclic existence; freedom from the kle�as, or maladaptive psychological

processes. And this, to be sure, is a kind of freedom. It is the freedom of our actions—

mental, verbal and physical—from determination by those aspects of our personality we

wish to write out of the narrative. At present, many of my actions are driven by fear,

anger, despair, greed, and so forth, states that I appropriate or that others assign to me as

part of my biography. As a consequence, I interpret a great deal of the events in which I

participate as occasioned by the acts of others—those who threaten or annoy me, or with

whom I see myself in competition, and react to them on that basis. This is the basis of

vice. (See Garfield in press.)

But the path to liberation, seen in the context of a self that is but a conceptual imputation,

is a path to the authorship of a narrative in which a better self is the protagonist, a self

whose actions are conditioned by compassion, sympathetic joy, generosity and

confidence, by responsiveness as opposed to reaction. The self I imagine at the higher

stages of the path is free in ways that the self I construct now is not. More of its acts are

actions it claims to author, and the conditions of those actions are morally salutary rather

than counterproductive. But the freedom achieved through the cultivation of this path,

understood in the Madhyamaka framework of Candrak�rti and ��ntideva, is not a

freedom of the will, but authority—a freedom of a conceptually imputed person from the

bars of a self-constructed prison, a freedom that in no way demands any causal

indeterminism. And when that freedom is complete, there is simply nothing left to lose.

References

Baker, L.R. (2003). “Why Christians should not be Libertarians: An Augustinian
Challenge,” Faith and Philosophy 20:4, pp. 460-478.

Berthold, F. (1981). “Free Will and Theodicy in Augustine: An Exposition and Critique,”
Religious Studies 17:4, pp. 525-535.

Bhikkhu Bodhi. (1995). The Great Discourse on Causation: The Mah�nid�na Sutta and
Its Commentaries. Kandy: Buddhist Publication Society.

Bogdan, R. (2011). Our Own Minds: Sociocultural Grounds for Self-Consicousness.
Cambridge: MIT Press.

 

Cambell, J., M. O’Rourke and D. Shier (eds.). Freedom and Determinism. Cambridge:
Cambridge University Press.

Candrak�rti. (1992). Madhyamak�vat�ra-bh��ya (dBu ma ‘jug pa’i rang ‘gral). Sarnath:
Kagyud Relief and Protection Society.

Candrak�rti. (2003). Prasannapad�. (dBu ma tshig gsal. Sarnath: Gelukpa Student
Welfare Committee.

Cowherds. (2010). Moonshadows: Conventional Truth in Buddhist Philosophy. New
York: Oxford University Press.

Davidson, D. (1980). “How is Weakness of the Will Possible,” in Davidson, D., Essays
on Actions and Events. Oxford: Oxford University Press, pp 21-42.

Dennett, D. (1992). Consciousness Explained. Cambridge: MIT Press.
Dennett, D. (1984). Elbow Room: Varieties of Free Will Worth Wanting. Oxford: Oxford

University Press.
Dennett, D. (2003). Freedom Evolves. New York: Penguin.

Frankfurt, H. (1969). “Alternate Possibilities and Moral Responsibility,” The Journal of
Philosophy 66: 23, pp. 829-839.

Frankfurt, H. (1971). “Freedom of the Will and the Concept of a Person,” The Journal of
Philosophy 68: 1. Pp. 5-20.

Garfield, J. (1994). “Dependent Origination and the Emptiness of Emptiness: Why Did
N�g�rjuna Start With Causation?,” Philosophy East and West 44, pp. 219-250.

Garfield, J. (1995). Fundamental Wisdom of the Middle Way: N�g�rjuna’s
M�lamadhyamakak�rik�. New York” Oxford University Press.

Garfield, J. (in press). “What is it like to be a Bodhisattva? Moral Phenomenology in
��ntideva’s Bodhic�ry�vat�ra,” Journal of the International Association of
Buddhist Studies.

Garfield, J. (2006). “Reductionism and Fictionalism: Comments on Siderits,” APA
Newsletter on Asian and Compar at ive Phi l osophy, VI:1, pp 1-8.

Gomez, L. (1975). “Some Aspects of the Free Will Question in the Nik�yas,” Philosophy
East and West 25, pp 81-90.

Goodman, C. (2009). Consequences of Compassion. New York: Oxford University Press.

Gosling, R. (1990). Weakness of the Will. London: Routledge.
Griffiths, P. (1986). On Being Mindless: Buddhist Meditation and the Mind-Body

Problem. LaSalle: Open Court.
Harvey, P. (2007). “Freedom of the Will in Light of Therav�da Teachings,” Journal of

Buddhist Ethics 14, pp. 271-291.
Hoffman, T. (2008). Weakness of the Will from Plato to the Present. Washington:

Catholic University of America Press.

 

Huntington, C. and Geshe N. Wangchen. (1989). The Emptiness of Emptiness.
Candrak�rti’s Madhyamak�vat�ra. Honolulu: University of Hawai’i Press.

Hutto, D. (2008). Folk Psychological Narratives. Cambridge: MIT Press.
Jayatilleke, K. (1963). Early Buddhist Theory of Knowledge. London: Allen and Unwin.

Kane, R. (ed.) (2005). The Oxford Handbook of Free Will. New York: Oxford University
Press.

Keown, D. (2001). The Nature of Buddhist Ethics. New York: Palgrave.
Libet, B. (1985). “Unconscious Cerebral Initiative and the Role of Conscious Will in

Voluntary Action,” Behavioral and Brain Sciences 8(4), pp. 529-539.
Libet, B. (1999). “Do We Have a Free Will,” Journal of Consciousness Studies 6, pp.

47-57.
Mele, A. (1995). Motivation and Agency. New York: Oxford University Press.

Mele, A. (2001). Autonomous Agents: From Self-Control to Agency. New York: Oxford
University Press.

Mele, A. (2010). Effective Intentions: The Power of Conscious Will. New York: Oxford
University Press.

Meyers, K. (2010). Freedom and Self-Control: Freedom in South Asian Buddhism. PhD
Dissertation, University of Chicago.

Nehamas, A. (1985). Nietzsche: Life as Literature. Cambridge: Harvard University Press.
Newland, G. (1992). The Two Truths. Ithaca: Snow Lion.

Newland, G. (2009). Introduction to Emptiness. Ithaca: Snow Lion.
Payutto, P. (1990). Freedom, Indicierual and Social. Bangkok: Buddhadhamma

Foundation.
Pereboom, D. (ed.) (2009). Free Will. Indianapolis: Hackett Publications.

Plantinga A. (1967). God and Other Minds. Ithaca: Cornell University Press.
Potter, K. (1963). Presuppositions of India’s Philosophies. Englewood Cliffs: Prentice

Hall.
Rhys Davids, C. (1898), “On the Will in Buddhism” Journal of the Royal Asiatic Society

of Great Britain and Ireland, pp 47-59.
Siderits, M. (1987). “Beyond Compatibilism: A Buddhist Approach to Freedom and

Determinism,” American Philosophical Quarterly 24, pp. 149-159.
Siderits, M. (2005). “Freedom, Caring and Buddhist Philosophy,” Contemporary

Buddhism 6, pp. 87-116.
Siderits, M. (2008). “Paleo-Compatibilism and Buddhist Reductionism,” Sophia 47, pp.

29-42.
Stroud, S. (2008) “Weakness of Will,” Stanford Online Encyclopedia of Philosophy,

http://plato.stanford.edu/cgi-bin/encyclopedia/archinfo.cgi?entry=weakness-will

 

Stump, E. (2001). “Augustine on Free Will, in E. Stump, and N. Kretzman, (eds.), The
Cambridge Companion to Augustine. Cambridge: Cambridge University Press.

Watson, G. (ed.) (2005). Free Will: Oxford Readings in Philosophy. New York: Oxford
University Press.

