

Augustine of Hippo
excerpt from
De Libero Arbitrio, 395 AD
(*On Free Choice of the Will*)

EVODIUS: ... Since these things are true, I very much wonder how God can have foreknowledge of everything in the future, and yet we do not sin by necessity. It would be an irreligious and completely insane attack on God's foreknowledge to say that something could happen otherwise than as God foreknew. So suppose that God foreknew that the first human being was going to sin. Anyone who admits, as I do, that God foreknows everything in the future will have to grant me that. Now I won't say that God would not have made him—for God made him good, and no sin of his can harm God, who not only made him good but showed His own goodness by creating him, as He also shows His justice by punishing him and His mercy by redeeming him—but I will say this: *since God foreknew that he was going to sin, his sin necessarily had to happen. How, then, is the will free when such inescapable necessity is found in it?*

AUGUSTINE: ... Surely this is the problem that is disturbing and puzzling you. How is it that these two propositions are not contradictory and inconsistent: (1) God has foreknowledge of everything in the future; and (2) We sin by the will, not by necessity? For, you say, if God foreknows that someone is going to sin, then it is necessary that he sin. But if it is necessary, the will has no choice about whether to sin; there is an inescapable and fixed necessity. And so you fear that this argument forces us into one of two positions: either we draw the heretical conclusion that God does not foreknow everything in the future; or, if we cannot accept this conclusion, we must admit that sin happens by necessity and not by will. Isn't that what is bothering you?

EVODIUS: That's it exactly.

AUGUSTINE: So you think that anything that God foreknows happens by necessity and not by will.

EVODIUS: Precisely.

AUGUSTINE: Now pay close attention. Look inside yourself for a little while, and tell me, if you can, what sort of will you are going to have tomorrow: a will to do right or a will to sin?

EVODIUS: I don't know.

AUGUSTINE: Do you think that God doesn't know either?

EVODIUS: Not at all—God certainly does know.

AUGUSTINE: Well then, if God knows what you are going to will tomorrow, and foresees the future wills of every human being, both those who exist now and those who will exist in the future, he surely foresees how he is going to treat the just and the irreligious.

EVODIUS: Clearly, if I say that God foreknows all of my actions, I can much more confidently say that he foreknows his own actions and foresees with absolute certainty what he is going to do.

AUGUSTINE: Then aren't you worried that someone might object that God himself will act out of necessity rather than by his will in everything that he is going to do? After all, you said that whatever God foreknows happens by necessity, not by will.

EVODIUS: When I said that, I was thinking only of what happens in his creation and not of what happens within himself. For those things do not come into being; they are eternal.

AUGUSTINE: So God does nothing in his creation.

EVODIUS: He has already established, once for all, the ways in which the universe that he created is to be governed; he does not administer anything by a new act of will.

AUGUSTINE: Doesn't he make anyone happy?

EVODIUS: Of course he does.

AUGUSTINE: And he does this when that person is made happy.

EVODIUS: Right.

AUGUSTINE: Then suppose, for example, that you are going to be happy a year from now. That means that a year from now God is going to make you happy.

EVODIUS: That's right too.

AUGUSTINE: And God knows today what he is going to do a year from now.

EVODIUS: He has always foreknown this, so I admit that he foreknows it now, if indeed it is really going to happen.

AUGUSTINE: Then surely you are not God's creature, or else your happiness does not take place in you.

EVODIUS: But I am God's creature, and my happiness does take place in me.

AUGUSTINE: Then the happiness that God gives you takes place by necessity and not by will.

EVODIUS: His will *is* my necessity.

AUGUSTINE: And so you will be happy against your will.

EVODIUS: If I had the power to be happy I would be happy right now. Even now I will to be happy, but I'm not, since it is God who makes me happy. I cannot do it for myself.

AUGUSTINE: How clearly the truth speaks through you! You could not help thinking that the only thing that is within our power is that which we do when we will it. Therefore, nothing is so much within our power as the will itself, for it is near at hand the very moment that we will. So we can rightly say, "We grow old by necessity, not by will"; or "We become feeble by necessity, not by will"; or "We die by necessity, not by will," and other such things. But who would be crazy enough to say "We do not will by the will"? Therefore, although God foreknows what we are going to will in the future, it does not follow that we do not will by the will.

When you said that you cannot make yourself happy, you said it as if I had denied it. Not at all; I am merely saying that when you do become happy, it will be in accordance with your will, not against your will. Simply because God foreknows your future happiness—and nothing can happen except as God foreknows it, since otherwise it would not be foreknowledge—it does not follow that you will be happy against your will. That would be completely absurd and far from the truth. So God's foreknowledge, which is certain even today of your future happiness, does not take away your will for happiness once you have begun to be happy; and in the same way, your blameworthy will (if indeed you are going to have such a will) does not cease to be a will simply because God foreknows that you are going to have it.

Just notice how imperceptive someone would have to be to argue thus: "If God has foreknown my future will, it is necessary that I will what he has foreknown, since nothing can happen otherwise than as he has foreknown it. But if it is necessary, then one must concede that I will it by necessity and not by will." What extraordinary foolishness! If God foreknew a future will that turned out not to be a will at all, things would indeed happen otherwise than as God foreknew them. And I will overlook this objector's equally monstrous statement that "it is necessary that I will," for by assuming necessity he tries to abolish will. For if his willing is necessary, how does he will, since there is no will?

Suppose he expressed it in another way and said that, since his willing is necessary, his will is not in his own power. This would run up against the same problem that you had when I asked whether you were going to be happy against your will. You replied that you would already be happy if you had the power; you said that you have the will but not the power. I answered that the truth had spoken through you. For we can deny that something is in our power only if it is not present even when we will it; but if we will, and yet the will remains absent, then we are not really willing at all. Now if it is impossible for us not to will when we are willing, then the will is present to those who will; and if something is present when we will it, then it is in our power. So our will would not be a will if it were not in our power. And since it is in our power, we are free with respect to it. But we are not free with respect to anything that we do not have in our power, and anything that we have cannot be nothing.

Thus, we believe both that God has foreknowledge of everything in the future and that nonetheless we will whatever we will. Since God foreknows our will, the very will that he foreknows will be what comes about. Therefore, it will be a will, since it is a will that he foreknows. And it could not be a will unless it were in our power. Therefore, he also foreknows this power. It follows, then, that his foreknowledge does not take away my power; in fact, it is all the more certain that I will have that power, since he whose foreknowledge never errs foreknows that I will have it.

EVODIUS: I agree now that it is necessary that whatever God has foreknown will happen, and that he foreknows our sins in such a way that our wills remain free and are within our power...