
There is still, and probably always will be, debate as to the exact nature of the mind. Some may deny that there is such a thing; this I reject. Some may say that it is only a physical object; this is a natural assumption, but it leads to consequences for morality and the concept of free will. Specifically, there are several writers who have proposed accounts of mind that imply a kind of determinism. This determinism stems from the way the replicators in our lives can seem to run us from within, leaving us with no choice but to act accordingly. I contend that the same logic that can bring us a second replicator, the meme, might bring us a third, or a fourth, someday in the future. Even so, do all of these rob humans of agency, or of free will? I think not.

