

Oppy on Thomistic cosmological arguments

EDWARD FESER (1)

Social Sciences Division, Pasadena City College, 1570 E. Colorado Blvd., Pasadena, CA, 91106, USA

e-mail: edwardfeser@hotmail.com

Abstract: Graham Oppy has criticized several Thomistic versions of the cosmological argument in a series of publications over the years, most recently in a *Religious Studies* article responding to my book *Five Proofs of the Existence of God*. Here I reply to his criticisms, arguing that while Oppy raises important issues, a besetting weakness of his approach is a failure adequately to grapple with the metaphysical underpinnings of the arguments.

In this article, I respond to the objections Graham Oppy has raised against the versions of the cosmological argument defended in the Aristotelian-Thomistic tradition. Oppy's treatment of this topic can be found primarily in four sources: a section of his book *Arguing about Gods* (Oppy (2006), 98–107), a survey article on medieval theistic arguments (Oppy (2012)), a section of his book *Naturalism and Religion* (Oppy (2018), 109–125), and a journal article responding to my version of the Aristotelian-Thomistic argument from motion (Oppy (2021)). I will respond to these in reverse order.

Thomas Aquinas is widely regarded as the greatest theist philosopher in history. Oppy, meanwhile, has been characterized by William Lane Craig as 'the most formidable atheist philosopher writing today'.¹ I share this estimation of Oppy, as do many other contemporary theist philosophers. It seems worthwhile, then, to consider in a systematic way what Oppy has had to say about versions of the cosmological argument associated with Aquinas and his followers, which is why I have tried to be comprehensive in what follows.

The Aristotelian proof

Aristotle developed an argument from motion to the existence of a prime unmoved mover in book 8 of his *Physics* and book 12 of his *Metaphysics*. Later Aristotelians developed their own variations on this argument, the most

famous being Aquinas's First Way. While the details of my own version of the argument are different from those of Aristotle's and Aquinas's versions, it is very much in the spirit of those earlier arguments. For that reason I call it an 'Aristotelian proof' of the existence of God (Feser (2017), ch. 1).

The argument proceeds in two stages, the first of which aims to establish the existence of what I call a *purely actual actualizer*, and the second of which aims to show that this purely actual actualizer must have the key divine attributes. I first expound the argument in an informal and discursive way, and then summarize the main thrust of the reasoning in a more formal step-by-step restatement. Oppy focuses on stage one of this restatement, which I will quote here to provide context:

- Change is a real feature of the world.
- 2. But change is the actualization of a potential.
- 3. So, the actualization of potential is a real feature of the world.
- 4. No potential can be actualized unless something already actual actualizes it (the principle of causality).
- 5. So any change is caused by something already actual.
- 6. The occurrence of any change C presupposes some thing or substance S which changes.
- 7. The existence of S at any given moment itself presupposes the concurrent actualization of S's potential for existence.
- 8. So, any substance S has at any moment some actualizer A of its existence.
- 9. A's own existence at the moment it actualizes S itself presupposes either (a) the concurrent actualization of its own potential for existence or (b) A's being purely actual.
- 10. If A's existence at the moment it actualizes S presupposes the concurrent actualization of its own potential for existence, then there exists a regress of concurrent actualizers that is either infinite or terminates in a purely actual actualizer.
- 11. But such a regress of concurrent actualizers would constitute a hierarchical causal series, and such a series cannot regress infinitely.
- 12. So, either A itself is a purely actual actualizer or there is a purely actual actualizer which terminates the regress that begins with the actualization of A.
- 13. So, the occurrence of C and thus the existence of S at any given moment presupposes the existence of a purely actual actualizer.
- 14. So, there is a purely actual actualizer. (Feser (2017), 35–36)

The principle of causality

Oppy's criticisms are directed at steps 4 and 7. He tells us that he rejects step 4 (which is my preferred formulation of the principle of causality) for

reasons illustrated by the following examples (Oppy (2021), 494). Consider first a red chair which, at time t, has the potential to exist and to be red at $t + \mathcal{E}$ (where \mathcal{E} is some short time interval such as a millionth of a second). There is in Oppy's view no reason to suppose that something must actualize this potential in order for it to be actualized at $t + \mathcal{E}$. Rather, all that is required for the actualization to occur is that there be nothing that keeps it from happening. He writes: 'Potentials to remain unchanged do not require distinct actualizers; all they require is the absence of any preventers of the actualization of those potentials.' Oppy also claims that 'there are even cases where potentials to change need not require distinct actualizers'. His example involves the universe expanding at some constant rate \mathcal{R} . Suppose that at t, the universe has the potential to be expanding at rate \mathcal{R} at $t + \mathcal{E}$, and thus to have a larger volume at that later time. In order for this potential to be actualized, all that is necessary is that nothing intervenes to change the rate of expansion.

There are several problems with this objection. The first is that Oppy begs the question insofar as his objection amounts merely to asserting, without argument, that premise 4 is false. In particular, the scenarios involving the red chair and the expansion of the universe do not amount to falsifying *counterexamples* to premise 4. Rather, Oppy merely describes the scenarios in a way that *presupposes* the falsity of premise 4. Someone who accepts premise 4 would describe these situations differently, as we will see presently.

That would be bad enough if I had myself merely asserted, without argument, that premise 4 is true. Oppy would in that case have given us at most a stalemate between two competing undefended claims. However, I did not merely assert that premise 4 is true. I defended it at some length, both by responding to various objections and by offering positive considerations in support of it (Feser (2017), 19, 39-57, and 262-265). For example, I rebut objections to the principle of causality raised by Hume and the early Russell and objections that appeal to scientific ideas such as Newton's law of inertia and quantum mechanics. I point out that while a potential is not nothing, since it is also not an actuality it is difficult to see how it could do anything, including actualize itself. I point out that if potentials could be actualized without something to actualize them, we should expect this to be occurring constantly, and yet it is not. We should also not expect to be able very often to identify something which actualized a given potential, and yet we are in fact typically able to identify some actualizer. I have also argued that for a potential to be actualized without something to actualize it would violate the principle of sufficient reason (PSR), and I have defended that principle at length.²

So, in order even to stalemate my premise 4, Oppy would need to rebut my arguments for it; and positively to undermine premise 4, he would, in addition, have to provide some argument against it. To describe the red chair and expanding universe examples in a way that simply presupposes the falsity of premise 4 is not sufficient to accomplish either task.³

A second problem concerns a muddle in Oppy's characterization of his first example. Again, Oppy takes that example to illustrate the thesis that 'potentials to remain unchanged do not require distinct actualizers; all they require is the absence of any preventers of the actualization of those potentials'. Oppy's phrase 'potential to remain unchanged' is a curious one, at least given the Aristotelian analysis of change as entailing the actualization of a potential – an analysis that Oppy does not challenge. For if change involves the actualization of a potential, then a 'potential to remain unchanged' amounts to a potential *not to have a potential actualized*. It is a kind of second-order potential.

For clarity's sake, let us give the label P to some particular first-order potential (such as the red chair's potential to become green), and P* to the second-order potential not to have P actualized (which is what the chair's 'potential to remain unchanged' with respect to its colour really amounts to). Now, Oppy goes on to speak of a 'preventer' of the actualization of P*. But to prevent P* is just to make it the case that P is actualized after all. So, a 'preventer' of the actualization of P* is really just the same thing as an actualizer of P. In which case, Oppy's claim that 'potentials to remain unchanged . . . require [only] the absence of any preventers of [their] actualization' amounts to a convoluted way of saying that P will not be actualized unless something actualizes it. And that is hardly incompatible with my premise 4!

Now, if that is what the thesis amounts to, then the red chair example Oppy uses in order to illustrate the thesis really just amounts to a scenario in which the chair will not at $t+\mathcal{E}$ turn green (or any other colour different from red) unless something actualizes its potential to be green (or some other colour different from red). (Oppy himself gives as an example a case where 'the chair is sprayed with green paint'.) But that *supports*, rather than conflicts with, my premise 4! So, Oppy's claim about the colour of the chair at $t+\mathcal{E}$ seems to me to be incoherent as well as question-begging. Not only does it not do its intended job of undermining premise 4, on closer inspection it actually does precisely the opposite.

It is not surprising that the example would turn out to be problematic in this way. The Aristotelian proof is, after all, an argument from *change*, not from the absence of change. The case of a chair *staying* red from t to $t+\varepsilon$ is, accordingly, not even prima facie a promising candidate for a counterexample to premise 4. Spelling out the example in a way that would make it even *relevant* to the argument was bound to expose it as a misfire.⁴

Oppy's remarks about the *existence* of the chair at t + E (as opposed to its colour) have a different problem, which is that they are *doubly* question-begging. They are question-begging, first, in the respect I have already described. But they are question-begging in a further respect insofar as Oppy ignores an argument I gave for why the sheer existence of a thing at a time requires an actualizing cause at that time. In other words, I not only gave reasons in support of premise 4 as a general principle, but I also gave reasons to believe that the specific case of the actualization of a thing's existence at any moment really does fall under that

general principle; and just as Oppy fails to respond to the former, he fails to respond to the latter. He assumes the arguments are wrong, but does not show that they are.

The example I used to illustrate my claims was the existence of a cup of water, though the same points would apply to a chair or any other material object (Feser (2017), 26-29). I noted that there are several ways in which we might think of the water's existence at some moment $t+\mathcal{E}$ (to stick with Oppy's timestamp) as dependent on the actualization of potentials possessed by its parts at $t + \mathcal{E}$. For example, we could think of the water as an aggregate of particles which potentially could constitute any number of other things at $t + \mathcal{E}$, such as distinct quantities of hydrogen and oxygen, but instead constitute water. Or we could adopt an Aristotelian hylemorphist analysis of the water as a compound of substantial form and prime matter. I argued that, for the specific purposes of the Aristotelian proof, it doesn't matter how the details are worked out. What matters is just that there are parts which considered by themselves at $t + \mathcal{E}$ could potentially make up something other than water at $t + \mathcal{E}$ but actually make up water at $t + \mathcal{E}$, and that this requires some actualizing cause. I also argued that in identifying this cause, it would not suffice to appeal merely to things that happened at some time t prior to $t + \mathcal{E}$. It would have to be a cause operative at $t + \mathcal{E}$.

I refer the interested reader to my book for the details of this line of argument. It suffices for present purposes to note that Oppy's objection ignores, rather than answers, the argument. Now, his failure to engage with it undermines the force of his example of the expansion of the universe no less than the force of the chair example. It does so in two ways. First, as I develop the Aristotelian proof, although the notion of the actualization of a potential is introduced by way of examples involving change *over time*, its crucial application is to the existence of a thing *at a time*. The idea is that while the change that occurs *from t to t* + ε requires an actualizer, the metaphysically deeper point is that the sheer existence of the things that change, *at t* or *at t* + ε , also requires an actualizer. This is a common theme in Thomism, though it is usually associated with what in a later chapter of my book I call 'the Thomistic proof' (an argument which begins with an appeal to the Thomistic distinction between essence and existence) rather than with the Aristotelian proof. My claim is that the Aristotelian proof affords a distinct avenue to the same conclusion.

One problem with Oppy's example of the universe expanding at rate R from t to $t + \mathcal{E}$, then, is that even if this could occur without an actualizer (which he has not in fact shown, but merely asserted), this would not answer the metaphysically deeper question about what makes it the case that the universe exists at all at t or at $t + \mathcal{E}$. But *that* sort of question is the focus of the Aristotelian proof.

Second, we have to ask *why* the universe expands at rate R, specifically. Now, one answer might be that this reflects some *capacity* or *causal power* of the universe, considered as a single entity. Another answer might be that it reflects the aggregate effect of the operations of the capacities or causal powers of all the

things that are in the universe, considered as discrete entities. A third might be that it reflects the *laws* that govern the universe. No doubt there are other possible answers. But from the point of view of the Aristotelian proof, they will all ultimately entail the actualization of potential *at* a time, in just the way that (as I noted above) the argument holds that the sheer existence of a physical object like a cup of water at a time entails the actualization of potential at that time.

Hence, suppose, for example, we say that the reason the universe expands at rate R from t to $t+\varepsilon$ is that it is governed at t by some law L. I would say that, just as the particles that make up water have at t the potential either to constitute water at t or to constitute discrete quantities of hydrogen and oxygen at t, so too the universe at t has the potential either to be governed by L at t or to be governed instead at t by alternative laws M, N, O, etc. And just as there needs to be an actualizer at t to account for why the particles in fact constitute water at t rather than something else, so too there needs to be an actualizer at t to account for why the universe is governed by L at t rather than by some other law. Or suppose we say that the reason the universe expands at rate R from t to $t+\varepsilon$ is that this is a consequence of the operation at t of some capacity or causal power C. I would say that in that case the universe has at t the potential either to possess C or some alternative capacity or causal power D, and that there needs to be an actualizer at t in order to account for why what it actually possesses then is C rather than D.

Oppy would, no doubt, disagree with all of this. The point, however, is that he does not consider, much less answer, this potential response to his example, even though I made similar points in my book.⁵

Existential inertia

Let me turn to an objection that may by now have occurred to some readers. Aquinas's way of formulating the argument from motion in his First Way appeals to the premise that nothing can be both potential and actual in the same respect at the same time. But doesn't what I have been saying conflict with that? For example, am I not saying that the particles that make up the water at *t* are both potentially water and actually water at the same time?

Oppy seems to be raising an objection similar to this in his criticism of my premise 7. Recall that that premise states that the existence of a substance S at any given moment presupposes the concurrent actualization of S's potential for existence. Oppy responds:

A thing that has a given property at a given point in time can have the potential to have an incompatible property at later points in time; but a thing that has a given property at a given point in time does not also have a potential to have that property at the given point in time. So: if S exists at t, then S does not also have the potential to exist at t (though it typically does have the potential to exist at times later than t and it typically had the potential – at some earlier times – to exist at t). (Oppy (2021), 495)

So, Oppy supposes that I am assuming that S both actually exists at a time *t* and potentially exists at that same time *t*, and objects to such an assumption in the way that Aquinas would.

But I am making no such assumption, and there is no conflict between what Aquinas says and what I am saying. Consider the protons, neutrons, and electrons within a particular cup of water. Considered qua constituents of the water, they are of course actually water. But just considered qua protons, neutrons, and electrons, and in abstraction from the water they make up, they are potentially either water or any number of other things. So, they are not both potentially water and actually water *in the same respect*. So, there is no conflict with Aquinas's premise. Neither am I claiming that the water, or any other substance, both actually exists at *t* and potentially exists at *t*. What I am saying is rather that the protons, neutrons, and electrons considered just as such are potentially water, but also happen to constitute water rather than some other kind of thing, so that there must be something additional to what is true of them just qua protons, neutrons, and electrons that accounts for the water's existence.⁶

But couldn't there be some further factor F that is *intrinsic* to the water, rather than an extrinsic cause, that accounts for the protons, neutrons, and electrons constituting water at t rather than something else? (For example, F might be the configuration of these particles.) The problem with this suggestion, as I point out in the book, is that it just kicks the problem back a stage (Feser (2017), 26 and 83–84). For now we need to ask what it is that makes it the case that the protons, neutrons, and elections exist together with F at t rather than with some alternative factor G, H, or whatever.

Oppy's position is that a substance S's continued existence from t to $t+\varepsilon$ requires only the absence of anything that would prevent it from continuing to exist. He endorses the thesis that material things have what is sometimes called 'existential inertia'. Now, in my book I explicitly criticize this thesis (ibid., 233; cf. also Feser (2011)). One problem with it, I maintain, is that it is ungrounded. Its proponents do not tell us exactly what it is about material things, and contingent things in general, that would give them such a remarkable property. It is merely asserted that they have it. Another problem is that there is positive reason to judge that they cannot have it, namely that they are composite in various respects. For example, material objects are composed of physical parts and, Aristotelians claim, at a more fundamental level they are composites of substantial form and prime matter. Contingent things in general are, Thomists maintain, compounds of essence and existence. But anything that is composite in any way requires a cause to maintain it in existence, or so Thomists and others argue. Indeed, a further argument I defend in my book, the Neo-Platonic proof, is devoted precisely to showing that whatever is composed of parts requires, at any moment that it exists, a sustaining cause. Needless to say, what requires such a cause does not have existential inertia.

Oppy's only response is to assert, of the chair in his example, that 'not only does the chair have "existential inertia", its parts have "configurational inertia" (Oppy (2021), 501). That is to say, the parts will remain together in the absence of anything that prevents them from doing so, without the need of something positively to cause them to stay together. But this response merely pushes the problem back a stage, because it is subject to exactly the same objections raised against the original 'existential inertia' thesis. For one thing, the 'configurational inertia' thesis too is simply asserted, without argument. For another, Oppy fails to see that objections like those I raise against the existential inertia thesis apply to the configurational inertia thesis as well.

Indeed, in my book I essentially responded to precisely the configurational inertia thesis (albeit not under that name) in the course of defending the Neo-Platonic proof (Feser (2017), 83–85). I noted that a critic of the proof might propose several ways in which the parts of a composite thing could remain together without an external cause, and I argued that none of these proposals works. First, the critic might hold that the parts of a thing A and B are held together by some further part C. The problem with this suggestion is that it just kicks the problem back a stage, since we now need to know what keeps A, B, *and C* together. And to posit some further part D to account for this would lead to a vicious regress.

Alternatively, the critic might say that it is just an irreducible fact about A and B that they stay together. But what does such a claim amount to? One interpretation would be that the thing made up of A and B is itself the cause of A and B staying together. The problem with this interpretation is that it leaves us with an explanatory vicious circle. It makes the whole thing out to be both the *cause* of its parts A and B being unified and the *effect* of its parts A and B being unified. An alternative interpretation would be that it is just a *brute fact* that A and B stay together. The problem with this interpretation is that the critic was supposed to be giving us an alternative explanation to the claim that a composite thing requires an external sustaining cause. And to say that it is simply a brute fact that A and B stay together is not to offer an *alternative* explanation, but rather to offer *no explanation at all*.

A third proposal would be to posit some *law of nature* that accounts for A and B staying together. But this too simply pushes the problem back a stage, for A, B, and the purported law would themselves amount to a kind of composite. The proposal just raises the question why A and B are governed by *that* law rather than by some alternative law or no law at all.

Similar problems would afflict any attempt to apply analogous proposals to a more direct defence of the existential inertia thesis, i.e. a defence that does not appeal to a second 'configurational inertia' thesis. For example, if it were proposed that it is simply a law of nature that things have existential inertia, the response would be that this just leaves us with the question of why things are governed by that law rather than some other law or no law at all. If it were proposed that it is simply a brute fact that things have existential inertia, the reply would be

that this leaves us with *no explanation at all*, rather than with an *alternative* explanation to the claim that composite things have a sustaining cause.

Vicious circularity also threatens the existential inertia thesis. Existential inertia would be an *attribute* of the things that have it. But attributes are metaphysically dependent on the substances that have them. Hence we would have a scenario in which a substance depends for its continued existence on its attribute of existential inertia, and its attribute of existential inertia in turn depends for its continued existence on the substance which has it.⁷

Oppy's position, then, once again begs the question. And once again, this is not merely a matter of his meeting one unsupported assertion with another, which would be bad enough. For my own assertions were not unsupported. It's not that Oppy merely asserts that material things have existential inertia and I merely assert that they do not have it, which would leave us with a stalemate. It is that Oppy merely asserts that material things have existential inertia even though I have given arguments that purport to show that they cannot have it, and Oppy has not rebutted those arguments.

In general, Oppy seems to me to be much too quick to brush aside concerns about begging the question. When replying to the referee referred to earlier, he writes:

But, really, it would be better just to give up on these kinds of allegations about begging questions. You cannot turn a straightforward philosophical disagreement into a demonstration that the other party is irrational – or even merely mistaken – simply by claiming that they beg the question when they insist on sticking to their guns. (Oppy (2021), 500)

Surely Oppy would not deny that begging the question is still a fallacy that logic teachers do and ought to teach their students to avoid. So, I Imagine that his point is simply that the charge of begging the question is often flung too quickly. He is probably right about that. But of course, that doesn't mean that the charge is *never* justified. When one philosopher holds that p and the other holds that not-p, but neither has offered arguments for his thesis and each is concerned merely to clarify it and work out its implications, it is fair to suppose that neither one is necessarily guilty of begging the question against the other. However, when one philosopher offers arguments for p and criticisms of the arguments against p, and the other philosopher, responding to the first, merely keeps asserting that not-p without substantively addressing the arguments and criticisms, it is reasonable to accuse him of begging the question.

Hierarchical causal series

Though his focus is on premises 4 and 7 of my argument, Oppy also makes some brief remarks about step 11, which claims that a regress of concurrently operating actualizers of potentials would constitute a hierarchical causal series, and that such a series cannot regress infinitely.

As I explain in the book, a *hierarchical series* of causes is one in which the members of the series other than the first have their causal power in only a derivative or borrowed way. A stock example would be a man using a stick to push a stone. The stick has the power to move the stone, but only insofar as the man uses it as an instrument for doing so. Left to itself, the stick would just lie there and move nothing. The man, by contrast, has causal power in a built-in or underived way. No one has to use him as an instrument in order for him to be able to move the stick. The first cause in such a series is 'first' in the sense of having causal power in this *primary* or underived way, as contrasted with the *secondary* or derivative causal power of the other members of the series. Accordingly, 'first' in this context does not entail *temporal* priority. In fact, in a hierarchical series the secondary causes operate simultaneously with the primary cause. For example, the stick's moving of the stone is simultaneous with the hand's moving of the stick.

By contrast, in a *linear series* of causes, the members are temporally separated and have independent causal power. A stock example would be a father begetting a son, who in turn has a son of his own. Whereas the stick cannot move the stone in the absence of the man who uses it, the son can beget a son of his own in the absence of his father. Father and son are not related as primary and secondary cause, the way the man and the stick are. Because the later members of a linear series do not depend on the earlier members in the way the secondary members of a hierarchical series depend on its primary member, a linear series need not trace back to a 'first' cause in the relevant sense. (Cf. Feser (2014), 146–154.)

Thomistic cosmological arguments, such as the arguments I defend in my book and Aquinas's Five Ways, typically appeal to hierarchical causal series rather than linear causal series. Hence, unlike the *kalām* cosmological argument, they are not concerned with tracing the history of the universe back to a temporally first cause operating at the Big Bang. Rather, they aim to show that the secondary causes operating here and now presuppose a divine primary cause operating here and now. They take God to be cause of the world in the sense that he conserves the world in existence at every moment.

Now, it is important to understand that the examples commonly used in introducing the distinction between hierarchical and linear causal series have no significance other than serving as rough but easily understood illustrations of the general principles. When Thomists appeal to the example of a man using a stick to move a stone, their aim is simply to introduce the general idea of a secondary cause which is dependent for its efficacy on a simultaneously operating primary cause. They are not interested in sticks or stones per se, and nothing at all rides on the physics of the situation. When a scientist who is trying to elucidate the concept of a black hole asks you to consider what you would see if you fell into one, it would be pedantic, and entirely miss the point, to object that someone would be ripped apart by gravity before making it into the black hole and thus

would not be around to see anything. Similarly, when a Thomist appeals to examples like the stick moving the stone, it would be pedantic, and miss the point, to raise questions about how the example would be described by a scientist interested in the physics of motion.

In my book, I make a point of warning against such pedantic misunderstanding (Feser (2017), 57–60). Unfortunately, Oppy nevertheless falls into it. In my exposition of the Aristotelian proof, I introduced the idea of a hierarchical causal series by way of the example of a cup which is held up by a table, which is in turn held up by the earth. The earth, I noted, is not itself held up by anything else in the same way, and thus illustrates the idea of a primary cause operating through secondary causes. Oppy points out that from the point of view of physics, the earth and the cup simply differ in comparative mass, and that in interstellar space the cup would attract smaller objects to itself in just the way that the earth attracts the cup to itself (Oppy (2021), 497). From this he concludes that the earth does not after all have more in the way of underived causal power than the cup does. Oppy is of course correct about this, but only in the way that the critic who points out that you would be ripped apart by gravity before making it into a black hole is correct. The point is pedantic and simply irrelevant to the substance of the Aristotelian proof or of any other Thomistic cosmological argument.

Here is the reason it is irrelevant. In all of the versions of the cosmological argument I defend in my book, what is at issue is the question of what explains the sheer existence of the things of our experience at any moment. In each case, the reason this is said to be something in need of explanation has to do with some completely general feature of these things. In the Aristotelian proof, it has to do with the idea that their existence requires the actualization of potential; in the Neo-Platonic proof, it has to do with the fact that they are composed of parts; in the Thomistic proof, it has to do with each having an essence distinct from its existence; and in the rationalist proof, it has to do with the fact that each is contingent. The claim is that anything that has potentiality, or is composed of parts, or has an essence distinct from its existence, or is contingent, has the specific kind of dependency on a cause that is characteristic of a hierarchical causal series.

Whatever one might say about such arguments, the empirical and scientific details about the physics of sticks and stones, the difference in mass between a cup and the earth, and so on, fall away as entirely irrelevant. The purpose of such examples is merely to serve as simple ways of getting across the basic idea behind some unfamiliar general metaphysical principles. It is the metaphysical principles themselves, and not the illustrative examples, that are doing the actual work in the arguments. Again, this is the sort of thing that is done all the time in expositions of scientific ideas, as when we are asked to think of an atom as like a miniature solar system or a molecule as like balls held together with sticks. Even though these models are not quite correct and in some respects even misleading, they are adequate to the purposes for which they are typically deployed, and it would be pedantic to quibble about them.⁹

In my book, I also argue that hierarchical causal series are metaphysically more fundamental than linear causal series, and perhaps the reason is obvious from what I have just said. In order for something to serve as a member of a linear series that extends through time, it has to exist at a time. For example, for a father to act at time t in a way that will make it the case that his son exists at some later time $t + \mathcal{E}$, the father has to exist at t. So if, as I argue, his existence at t in turn depends on a hierarchical causal series at t, and the son's existence at $t+\mathcal{E}$ depends on a hierarchical causal series at $t+\mathcal{E}$, and so on, then this linear causal series will presuppose the hierarchical causal series in question.

Oppy tells us that he rejects the claim that linear causal series presuppose hierarchical series (Oppy (2021), 497). But there are two problems with the reasons he gives. First, he repeats his claim that a thing will continue to exist from t to $t + \mathcal{E}$ as long as nothing prevents it from doing so, and I have already explained how that claim begs the question. Second, in order to illustrate the thesis that linear series needn't depend on hierarchical series, he suggests a way in which the example of a cup resting on a table which rests on the earth might be analysed into a linear series of causes rather than a hierarchical series. But in doing so he fails to see that the fundamental way in which linear series depend on hierarchical series has to do with the sheer existence of a thing at any moment, and details about the causal relations between tables and cups over time are irrelevant to this.

Aquinas's Five Ways

In his book Naturalism and Religion, Oppy makes some cursory critical remarks about Aguinas's Five Ways (Oppy (2018), 109-113 and 117-121). The remarks are so cursory that it seems to me that Oppy cannot reasonably be said to have raised any serious difficulties for the arguments, much less refuted them. To be fair to Oppy, he does not claim to have done so, and has only the more modest aim of rebutting any suggestion that Aquinas's arguments refute naturalism. But in my estimation, his treatment is too superficial even to do that much.

To understand the objection I want to raise against Oppy's approach, consider the following analogy. Suppose a critic of Wittgenstein's Private Language Argument pulled some passages out of the *Philosophical Investigations* beginning at \$243, paraphrased key sentences from these passages, numbered the paraphrased sentences and arranged them as premises and conclusion, and then noted that, so arranged, we weren't left with an argument that was valid or even complete. Suppose this critic said nothing about the way that our interpretation of certain key terms (such as 'private' and 'inner') might affect our understanding and estimation of the argument, or about the larger philosophical context of the argument, such as the views against which Wittgenstein was reacting. Suppose critic also completely ignored what the many commentators on Wittgenstein's argument have had to say about it, including the ways they would propose reconstructing the argument so that it could be seen to be interesting and powerful. Suppose instead that he merely noted that he couldn't find other passages from Wittgenstein's corpus from which he could pull sentences that he could paraphrase, number, and add to the list so as to yield a valid or complete argument. Suppose he concluded from this procedure that Wittgenstein has failed to produce a decisive refutation of the possibility of a private language.

I think it fair to say that any philosopher would regard this as an obviously flatfooted and unhelpful way to approach Wittgenstein's argument, or any other philosophical argument. Yet it is precisely the way Oppy approaches Aquinas's Five Ways in Naturalism and Religion. Key sentences are pulled from the relevant passages in the Summa Theologiae, paraphrased, numbered, and arranged as premises and conclusion. The proposed arrangements are declared either invalid or at least incomplete as they stand. We are told that giving the same treatment to related arguments from Aquinas's other works yields similar results. And that is pretty much it. There is no consideration of how a Scholastic Aristotelian like Aquinas understood notions crucial to a proper interpretation and evaluation of the arguments (motion, cause, essentially ordered series, contingency, etc.) in a way that differs from how contemporary philosophers and other modern readers are liable to understand them. Indeed, there is no discussion of these key concepts at all. There is no attempt to do what analytic philosophers routinely do when evaluating arguments, viz. to consider ways the arguments could be interpreted or reconstructed, so as to see whether there might be more to them than a superficial reading would indicate.

Most oddly, there is no consideration at all of the work of contemporary philosophers who *have* in fact done that. For example, several contemporary analytical Thomists, such as John Haldane (Smart & Haldane (2003)), Christopher Martin (1997), and David Oderberg (2010), have proposed ways of reading one or more of the Five Ways that show them to be challenging arguments. I have done the same (Feser (2009), ch. 3). Oppy writes as if this work does not exist. Yet he claims to have shown that 'naturalism is not threatened by any of the arguments found in the works of Aquinas' (Oppy (2018), 125). This seems to me comparable to a defence attorney claiming to have acquitted a client, while the trial is still going on and the prosecutor's case remains unanswered.

Now, in other writings, Oppy does have more to say about some of the Five Ways. There is a substantive discussion of the first three of them in *Arguing about Gods* (Oppy (2006), 98–107). He raises the following objections. None of the arguments shows that an infinite regress of causes is impossible. Even if they had shown this, none of them establishes that there is only one first cause rather than several. Even if they had shown that there is only one, none of them justifies identifying this cause with God. The First Way does not prove that there couldn't be changes that are not brought about by anything else, such as chancy processes and acts of libertarian free will. The Second Way fails to rule out the

possibility of circles of causes. The Third Way fails to establish that whatever is contingent must at some time fail to exist, or that whatever comes into existence requires a cause, or that the physical universe is not a necessary being.

Most of these are common objections. I have answered all of them at length elsewhere, and the other Thomists I've referred to have responded to most of them as well. Here I will just briefly summarize the main points, and direct the reader interested in a complete response to other works. ¹⁰ First, when Aquinas judges that an infinite regress of causes is impossible, he is talking about causal series of the kind that I characterized above as *hierarchical* rather than *linear*, and the reasons for his judgement are the same as those I summarized when discussing this distinction. ¹¹ This is a point often emphasized in Thomistic discussions of the Five Ways, but Oppy appears not to be aware of it. At a couple of places in his discussion he remarks that Big Bang cosmology need not be interpreted in a way that rules out an infinite regress of causes, which indicates that he is making the exegetical mistake of supposing that Aquinas is concerned with linear causal series extending backward in time. Oppy thus fails to perceive, much less rebut, Aquinas's rationale for ruling out an infinite regress.

Second, Oppy's discussion in *Arguing about Gods* evinces no awareness that Aquinas in fact gives many arguments for the claim that there can be only one first cause. To take just one example, Aquinas holds that a first cause (or a first mover, or an absolutely necessary being) would have to be *purely actual* rather than a mixture of actuality and potentiality. He then argues that what is purely actual must be simple or non-composite. The next step is to argue that what is simple or non-composite must be unique, because for there to be two or more things that share an essence, there must be a distinction within each of them between its essence and its existence. Yet there is no such distinction in what is simple or non-composite. Oppy might raise various objections against this and Aquinas's other arguments for the uniqueness of a first cause, but the point is that he speaks, at least in that book, as if the arguments did not exist. 13

Similarly, the unwary reader would have no idea from Oppy's discussion that Aquinas in fact devotes literally hundreds of pages to developing arguments to the effect that a first cause would not only be non-composite and unique, but would have attributes such as incorporeality, supreme goodness, infinity, omnipresence, immutability, eternity, omniscience, omnipotence, life, will, love, and so on.¹⁴ In other words, he argues that a first cause would indeed be God. Evincing no awareness of these arguments, Oppy does not answer them.

Aquinas's view that changes require a cause is grounded in the Aristotelian analysis of change as involving the actualization of potential. I have already responded above to Oppy's more recent objections to the claim that such actualization requires a cause. Aquinas would reject Oppy's suggestion that chance events can lack causes, insofar as he analyses such events as the result of the convergence of non-chance causal processes. He also explicitly denies that free actions are uncaused. Of course, these are large topics, and Oppy might end up disagreeing

with what Aquinas has to say about them. The point, though, is that he does not consider, much less rebut, what Aquinas has to say about them.

Aquinas would rule out circles of causes for the same reason he would rule out an infinite series of causes. Again, what he has in mind are *hierarchical* causal series, in which causes other than the first have their causal power in only a *secondary* or *derivative* way, and the first has its causal power in a *primary* or *built-in* way. Whether secondary causes form a finite series, or an infinite series, or a circular series is simply not to the point. The point is that secondary causes would lack efficacy without a primary cause. For example, a railroad boxcar cannot move on its own and without an engine, and neither can a finite series of boxcars, nor an infinite series of boxcars, nor a series of boxcars that loops around on itself to form a circle. Hence, even if there were such a series of secondary causes that proceeded to infinity or looped around in a circle, there would still have to be a primary cause *outside* the series which imparted efficacy to the whole.

Finally, Oppy's criticisms of the Third Way also rest on exegetical mistakes that evince a failure to take into account the Aristotelian metaphysical background of Aquinas's arguments. Oppy interprets Aquinas's claims about contingency and necessity in terms of possible worlds, but they have nothing to do with that. They are grounded instead in the Aristotelian analysis of physical objects as composites of substantial form and prime matter. It is because prime matter never decisively locks onto any one form, and is always ready to take on another, that a physical object of which it is a constituent will, given enough time, corrupt and give way to something else. It is because prime matter is by itself merely the pure potentiality to take on form that, even if it did in some sense exist of necessity, its necessity would have to derive from some actualizing cause outside it. It is precisely because a composite of substantial form and prime matter (including the universe as a whole if we thought of it as one big substance) is a composite that it would require some actualizing cause outside of it that accounts for how its parts come together. Hence even if the universe were a necessary being, it too would have only a derivative kind of necessity. Once again, though Oppy might object to such arguments if he were familiar with them, the point is that he does not seem to be familiar with them, and thus does not in fact offer any response.

In a more recent article (2012), Oppy (2012) has responded to Oderberg's defence of the First Way. Oppy suggests that there are naturalistic models of the universe that are consistent with the premises of Aquinas's argument while avoiding its theistic conclusion. He develops an example involving particles which generate gravitational fields that in turn affect the positions of the particles, so that the particles are all changing and each change has a cause. He then suggests that this series of changes may not regress infinitely, but instead trace back to some initial distribution of the particles. But we would not need an initial unchanging changer, or if we did, then it could be identified with the mass of the particles rather than with God.

There are several problems with this response. First, once again we see that Oppy misinterprets Aquinas as concerned with linear series of causes tracing backward in time, whereas he is in fact concerned with hierarchical series the members of which all exist here and now. Hence, whether the series of changes Oppy describes traces back temporally to an initial distribution of particles is neither here nor there. What matters from Aquinas's point of view is the question of what actualizes the potential of the particles to exert gravitational pull on other particles here and now, and at any other particular moment. Second, even if we go along with framing the issue the way Oppy does, the transition from the initial distribution of the particles to their beginning to exert gravitational pull on each other involves the actualization of a potential. That, Aquinas argues, requires a cause. Oppy does not show otherwise, but simply assumes otherwise. Third, Aguinas also holds that the first member of the sort of causal series he is talking about would have to be purely actual or devoid of potentiality, and, for several reasons, that would entail that the mass of the particles in the initial distribution could not be the unchanging changer. For example, we have seen that Aguinas holds that there can only be one purely actual cause, but there are multiple instances of mass, as many as there are particles. Mass is a property of the particles, and thus ontologically dependent on them, whereas what is purely actual is ontologically dependent on nothing outside it. Things with mass are contingent, whereas what is purely actual is necessary. And so on.

Once again we have claims that Oppy would no doubt disagree with, but the point is that they are all claims that form the larger context of Aquinas's arguments, and Oppy says nothing in reply to them. Thus he doesn't engage with Aquinas's position at sufficient metaphysical depth, at least not in a way that avoids begging the question.

The De Ente argument

In *Naturalism and Religion*, Oppy (2018, 121–125) also briefly discusses the argument for a first cause that Aquinas develops in *De Ente et Essentia*. This argument begins with a defence of the Thomistic thesis that in each of the contingent things of our experience, there is a real distinction to be drawn between its essence and its existence. It then argues that anything whose essence and existence are distinct must be caused to exist by something whose essence and existence are identical, and that there can only be one such cause.

In response to this argument, Oppy makes points such as the following. Few if any naturalists would agree that there is a thing whose essence is its existence, a thing which has no potentiality, and so on. Naturalists also have many deep metaphysical disagreements with Aquinas. For example, few of them would agree with all of Aquinas's Aristotelian views about the metaphysics of substance, form and matter, genus and differentia, final causes, and the like. The *De Ente* also makes metaphysical claims about souls, angels, and God that seem hard to square with

the Aristotelian claims, and with which naturalists would also disagree. These disagreements are not easy to resolve.

It is hard to know what to say about all this other than that it is as cursory as Oppy's treatment, in the same book, of the Five Ways. The fact that naturalists disagree with Thomists about various metaphysical issues is hardly news. Aquinas's argument for God's existence in the *De Ente* claims to settle one of these disputes in favour of the Thomists, so the thing to do is to evaluate that argument. But Oppy's remarks are too general and cursory to count as an adequate evaluation.

For one thing, some of the metaphysical disagreements cited by Oppy are not relevant to the evaluation of the argument for God's existence. For example, someone could accept that argument without necessarily agreeing with Aquinas about form and matter or souls and angels. So it is beside the point to note that naturalists would reject those particular views. For another thing, Aquinas and other Thomists do not simply *assume*, without argument, the background metaphysical claims that are relevant to the evaluation of the argument for God's existence. They give arguments for those claims too. So, it does not suffice merely to note that naturalists would disagree with those claims. The *reasons* why Thomists make the claims have to be evaluated as part of the evaluation of the argument for God's existence. Thomists are also well aware of claims to the effect that some of Aquinas's views do not sit well with the Aristotelian underpinnings of his philosophy. But they have answers to such claims, and Oppy ignores these.

Indeed, as with Oppy's discussion of the Five Ways, his discussion of the *De Ente* argument has the further deficiency that it ignores the work of contemporary analytical Thomists who have defended Aquinas. For example, Brian Davies (2006, ch. 2) and Gaven Kerr (2015) have defended the *De Ente* argument, and I have done so as well (Feser (2009), 84–90).¹⁷ Oppy says nothing about this work. It is no surprise, then, that Oppy misunderstands several crucial Thomistic ideas.

For example, Oppy misunderstands the notion of an angel as a 'pure form' (Oppy (2018), 124). He seems to think that such a form would be a form that existed apart from a substance. But that is not correct. A pure form is a form that exists apart from *matter*. But it would still be a constituent of a *substance*, viz. an *immaterial* substance. Oppy also claims that Aquinas's identification of God's essence with his existence 'entails the claim that pure existence – just as such – exists. But pure existence is not of the right ontological category for it to be true that – just as such – it exists' (*ibid.*, 125). He does not elaborate, but presumably he is endorsing Anthony Kenny's influential claim that to identify God's essence with his existence is to be making an unintelligible statement to the effect that 'God's essence is there is an x such that' (Kenny (2002), 41 and 43–44). But this assumes the Fregean thesis that the notion of existence is captured by the existential quantifier. Since that is an assumption that Thomists deny, the objection simply begs the question (Klima (2004)). On the other hand, Oppy also suggests that even 'in the case of a familiar particular, it seems that existence

is part of essence' (Oppy (2018), 124). For example, he claims that this is true of human beings. But as Thomists have pointed out, such a thesis would entail the falsehood that these familiar particulars exist of *necessity* rather than contingently (Oderberg (2001), 39).¹⁸

As with his treatment of the Five Ways, Oppy neglects to engage with the underlying metaphysical premises of Thomistic natural theology in sufficient depth. Accordingly, though he raises important questions, he ultimately fails to show either that Aquinas's metaphysical premises are false, or that they are inadequately defended, or that the theological conclusions do not follow from them.¹⁹

References

Davies, B. (1992) The Thought of Thomas Aguinas (Oxford: Clarendon Press).

DAVIES, B. (2006) The Reality of God and the Problem of Evil (London: Continuum).

FESER, E. (2009) Aquinas (Oxford: Oneworld Publications).

FESER, E. (2011) 'Existential inertia and the five ways', American Catholic Philosophical Quarterly, 85, 237-267.

Feser, E. (2014) Scholastic Metaphysics: A Contemporary Introduction (Heusenstamm: Editiones Scholasticae).

Feser, E. (2017) Five Proofs of the Existence of God (San Francisco: Ignatius Press).

Kenny, A. (2002) Aquinas on Being (Oxford: Clarendon Press).

Kerr, G. (2015) Aquinas's Way to God: The Proof in De Ente et Essentia (Oxford: Oxford University Press).

KLIMA, G. (2004) 'On Kenny on Aquinas on being', International Philosophical Quarterly, 44, 567-580.

MARTIN, C. F. J. (1997) Thomas Aquinas: God and Explanations (Edinburgh: Edinburgh University Press).

ODERBERG, D. S. (2001) 'How to win essence back from essentialists', Philosophical Writings, 18, 27-45.

ODERBERG, D. S. (2010) "Whatever is changing is being changed by something else": a reappraisal of premise one of the first way, in J. Cottingham & P. Hacker (eds) *Mind, Method and Morality: Essays in Honour of Anthony Kenny* (Oxford: Oxford University Press), 140–164.

Oppy, G. (2006) Arguing about Gods (Cambridge: Cambridge University Press).

Oppy, G. (2012) 'Arguments for the existence of God', in J. Marenbon (ed.) *The Oxford Handbook of Medieval Philosophy* (Oxford: Oxford University Press), 687–704.

Oppy, G. (2018) Naturalism and Religion (London: Routledge).

Oppy, G. (2021) 'On stage one of Feser's 'Aristotelian proof', Religious Studies, 57, 491-502.

SMART, J. J. C. & HALDANE, J. J. (2003) Atheism and Theism, 2nd edn (Oxford: Blackwell).

Notes

- The remark is from 13 April 2015 post at Craig's Reasonable Faith website, which can be found at: www.reasonablefaith.org/media/reasonable-faith-podcast/more-questions-from-facebook/ [accessed 19 July 2020].
- 2. See Feser (2014), 137–146. I also defend PSR at Feser (2017), 147–153 and 164–166 and apply it to causality at *ibid.*, 148, 154–159, 170, and 175. In fairness to Oppy, I should note that I do not put as much emphasis on the connection between the principle of causality and PSR in the 2017 book as I do in the 2014 book, and in particular I do not bring PSR up in the chapter devoted to the Aristotelian proof. The reason is that in the 2017 book I wanted to make it clear that the Aristotelian proof is a distinct argument from the rationalist proof (to which PSR is crucial). One *could* appeal to PSR in defence of the principle of causality, but one *needn't* do so for the specific purpose of getting the Aristotelian proof off the ground. However, that PSR does in fact provide support to the principle of causality is what matters for the point I am making at the moment.
- 3. In response to a referee who suggests that Oppy's rejection of premise 4 might be accused of begging the question, Oppy says at p. 10 of his article that the accusation could 'with no less justice' be directed at me, and that such a charge does not suffice to show that his position is 'irrational'. That suggests that stalemate

- is all that Oppy is aiming for. But Oppy's response to the referee would have force even just as a stalemating move only if I had not said anything in defence of premise 4, and again, that is not the case.
- 4. In response to this line of criticism, a referee objects that 'there is nothing "second-order" about $[\mathsf{Oppy's}]$ notion of a] "potential to remain unchanged" 'because 'the potential to be red at $[t+\epsilon]$ is the same kind of potential as the potential to be green at $[t+\epsilon]$ '. But this begs the question against the Aristotelian analysis of change. For the chair's becoming green at $t+\epsilon$ would entail a change, whereas its still being red at $t+\epsilon$ would not. Hence, on the Aristotelian analysis, the latter would not involve the actualization of a potential to be a certain way at $t+\epsilon$, at least not in the same sense in which the former would. So, the chair's potential to be red at $t+\epsilon$ is clearly *not* of 'the same kind' as its potential to be green at $t+\epsilon$, at least given the Aristotelian analysis.
- 5. For example, what I say in Feser (2017), 46-48 in response to objections that appeal to Newton's law of inertia seems clearly to apply mutatis mutandis to Oppy's appeal to the example of the universe expanding at a constant rate R. In response to the criticisms I've just been raising here, a referee objects that 'it is wellknown that Oppy thinks that the initial state of the universe is necessary', that 'that, together with existential inertia, is all you need to explain the existence of the universe at all times at which it exists', and that a similar appeal to necessity 'applies to the fact that the universe expands at rate R'. But it is one thing to claim that something is necessary or that a thing has existential inertia, and quite another to justify such claims. Now, I have just been summarizing reasons for thinking that the sheer existence of a material object at any moment would require a sustaining cause, and those reasons would apply to the universe as a whole no less than they do to a chair or a cup of water. But what requires a cause cannot be necessary, nor can it have existential inertia. I have also been summarizing reasons for thinking that the expansion of the universe at rate R stands in need of explanation, insofar as it could have expanded at some other rate. But what could have been otherwise is not necessary. I also say more in response to the existential inertia thesis in the next section of this article, and in my book I responded both to the existential inertia thesis (Feser (2017), 233) and to the claim that the universe exists of necessity (ibid., 260-262). (See also Feser (2011).) So, I have already explained why claims like the ones from Oppy cited by the referee are not justified.
- 6. A referee objects that 'at t, these things do not have potentials to be certain ways at t. Rather, they have potentials to be certain ways at [t+E]'. But what I am denying is precisely the referee's apparent assumption that a thing can have potentials only with respect to what might be true of it at a later time. It does not seem to me that Oppy or the referee has offered any argument against this claim (as opposed to merely assuming or asserting that it is false).
- 7. No doubt some readers are wondering why parallel objections would not apply to the theist's claim that God is the sustaining cause of the existence of composite things. Why wouldn't God need a sustaining cause of his own existence? Why would he have existential inertia if material things do not? The answer is that this is precisely why classical theism insists on the doctrine of divine simplicity, according to which God is *non*-composite or without parts. Because what is composite requires an external cause, the *ultimate* cause of things cannot be composite. See Feser (2017) for more detailed discussion.
- 8. It is also worth pointing out that in critique of several of Aquinas's Five Ways (to be discussed below), Oppy several times levels the charge that the arguments beg the question (Oppy (2006), 101, 106, and 107). Unless he would now retract that charge, it does not seem fair for him to downplay the significance of begging the question when the charge is levelled at him. Now, in response to what I've been saying, a referee objects that it is only arguments that can be question-begging, not assertions. Hence, the referee suggests, I am mistaken in claiming that 'when one philosopher offers arguments for p and criticisms of the arguments against p, and the other philosopher, responding to the first, merely keeps asserting that not-p without substantively addressing the arguments and criticisms, it is reasonable to accuse him of begging the question'. It seems to me, however, that the referee misses the point. Yes, an assertion by itself does not beg the question, because only an argument can do that. However, in the sort of case I am imagining, the assertion is functioning as a premise in an implied argument, and it is that implied argument that begs the question. For example, given the conventions governing academic philosophical discourse, when one philosopher writes a paper criticizing the arguments of another (as Oppy wrote a paper criticizing my Aristotelian proof), the typical reader would naturally suppose that the paper is intended to offer counterarguments, and not merely an expression of disagreement. Hence if, in the context of such a paper, the critic seemed merely to be asserting not-p without addressing the other

- philosopher's arguments for p or criticisms of arguments against p, it is surely reasonable to accuse the critic of begging the question.
- 9. A referee suggests that even if scientific details like the ones in question are not relevant to contemporary versions of Thomistic cosmological arguments, it is 'not obviously out of bounds' to consider whether they might be relevant to evaluating versions of the arguments from earlier in the history of philosophy. That's a fair enough point. We'd have to go case by case, though my view is that the main thrust of the best-known arguments (such as Aristotelian arguments from motion) don't crucially depend on any outdated scientific assumptions.
- 10. See Feser (2009), ch. 3 and Feser (2011). Much relevant material can also be found in Feser (2017). The impossibility of an infinite regress of causes in a hierarchical series is also addressed at Feser (2014), 146–154, and the principle that whatever changes or comes into being requires a cause is defended at pp. 105–146 of that book.
- 11. See, for example, Summa Theologiae I.46.2, where Aquinas argues that 'per se' causal series require a first cause whereas 'accidentally' ordered causal series do not; and Summa Contra Gentiles I.13.15, where he characterizes 'instrumental' causes as needing a 'principal' cause which works through them.
- 12. See Summa Theologiae I.11.3 and Summa Contra Gentiles I.42.
- 13. As a referee points out, Oppy does discuss Aquinas's arguments for the uniqueness of the first cause in Oppy (2018), 118-121. Unfortunately, though, his treatment of those arguments follows exactly the same cursory style as his treatment, in the same book, of the Five Ways.
- 14. See *Summa Theologiae* I.3–26 and Book I of *Summa Contra Gentiles*, not to mention relevant material in several other works.
- 15. Aquinas gives the example of a man finding buried treasure while digging a grave (*Summa Theologiae* II-II.95.5). The discovery of the treasure was a chance event, but the two events that made it possible (viz. the digging of the grave and someone else's burying of the treasure) were *not* chance events. For a useful discussion of Aquinas's account of chance, see Davies (1992), 159–162.
- See Summa Theologiae I.83.1. For a useful discussion of Aquinas's account of free will, see Davies (1992), 174-178.
- 17. I have also defended the argument at much greater length in Feser (2017), ch. 4, though in fairness to Oppy, that book probably appeared too late for him to have been able to respond to it in his 2018.
- 18. As I have argued elsewhere, the idea that existence could be part of an essence is problematic for other reasons too. See Feser (2014), 245-246. A referee denies that Oppy's view that the existence of a familiar particular is part of its essence would have the implication I claim it would, suggesting that Oppy's view about essence is that 'a familiar particular is essentially F iff necessarily, if it exists, it is intrinsically F'. So, while Oppy would say that 'all familiar particulars are essentially existent', it wouldn't follow that they exist of necessity. But this goes well beyond anything Oppy himself actually says in Oppy (2018), which reinforces the point that the discussion in that book of the metaphysical issues relevant to the De Ente argument is just too cursory to afford a compelling rebuttal to Aquinas.
- 19. For helpful comments on an earlier draft of this article, I thank Yujin Nagasawa and an anonymous referee.