
Accepted Manuscript, Noûs

Free Will, Agent Causation, and “Disappearing Agents”

Randolph Clarke

Until quite recently, few philosophers endorsed the view that there is causation by substances

that is ontologically fundamental. Moreover, among the few who did advance this claim, most

invoked such causation only with respect to purposive agency, or free will, or moral

responsibility, accepting that elsewhere all causation is fundamentally causation by events or

states.1 The claimed exception was widely regarded as a prime example of “the obscure and

panicky metaphysics of libertarianism” (Strawson 2003: 93).2

 The situation has changed significantly in the last couple of decades. A growing number

of philosophers now endorse, or at least take seriously, the idea of irreducible, fundamental

causation by substances. Some maintain that, fundamentally, all causation is substance

causation.3 Others advance causal pluralism, on which entities of a variety of different

categories—the list includes substances, events, properties, features, aspects, and facts—cause

things, and causation by each of these kinds of thing is equally fundamental.4 Often one or

another of these positions is advanced on grounds that are entirely independent of purposive

agency, having to do with the nature of causation and causal powers generally. Fundamental

substance causation is held to be ubiquitous, constituting the activity of substances animate and

inanimate, macro and micro.5 In other cases, it is specifically with respect to agency, or free will,

or moral responsibility that such causation is invoked.6 Interestingly, the current proponents of

fundamental agent causation include compatibilists7 as well as incompatibilists.

 A comprehensive examination of this trend would be an interesting and worthwhile

undertaking. I offer here only a small contribution to such a project. Several authors have argued

2

that without agent causation, an agent and her agency—or at least agency of some special kind—

disappears. I’ll examine one of these “disappearing agent” arguments that is concerned

specifically with free will.

 I’ll begin with some remarks on fundamentality as it concerns the ontology of causation

and theories of action. I’ll then turn to a disappearing agent argument that Derk Pereboom has

advanced against event-causal libertarian theories. I’ll argue that, as it stands, Pereboom’s

argument fails, and I’ll identify two lines of response that might be followed by a proponent of

the argument to remedy its deficiency. I’ll examine as well the view, advanced by Pereboom and

repeated by others, that his objection raises what is called “the problem of present luck.” As I see

it, the latter problem is distinct from the one raised by Pereboom’s objection. I’ll close with some

observations on the prospects for success of a disappearing agent argument concerned not just

with free will but with action tout court.

1. Fundamentality

Solvents dissolve things. Water, for example, dissolves sugar. When some volume of water

dissolves some bit of sugar, the water causes the sugar to dissolve. Similarly, wrecking balls

wreck things, breaking walls to pieces and knocking them down. When a wrecking ball wrecks a

wall, it causes the wall to break into pieces and fall down. So says commonsense.

 On an ordinary, undemanding conception of substance, a volume of water or a wrecking

ball counts as a substance. Each instantiates properties and is not itself something instantiated by

any further thing; each persists through time, undergoing change, thus participating in events.8

Of course, there are stricter notions of substance on which a cup of water, for example, fails to

qualify. The water is mere aggregate, not a true unity. Nevertheless, such an aggregate doesn’t

3

belong to any of the categories that opponents of substance causation favor as causes, and

proponents often employ the more relaxed notion of substance.

 If we do the same, then (in deference to commonsense) we may accept that substance

causation is ubiquitous. However, accepting this view leaves open the question of whether

causation by substances is ontologically fundamental or, instead, reducible to or realized in

causation by, for example, events or states, including, of course, changes undergone by and

states of such things as volumes of water and wrecking balls.

 To be clear, the issue here is not whether causation is reducible to noncausal phenomena,

such as regularities or counterfactual dependence. Questions about the ontological category of

causes arise for both reductive and nonreductive accounts of causation. For example, even if we

opt for a primitivist account on which causation is the manifestation of causal powers, with

causal powers taken as metaphysically basic, there remains the question: fundamentally, are

causes the substances that possess these powers, are causes the powers, or are causes events or

states of affairs—the acquisitions or havings of these powers by these substances at certain

times?9

 Nor is the question here whether purposive agents, wrecking balls, and so forth are mere

bundles of properties or congeries of events. It may be granted on both sides of the dispute that

the basic ontological categories of the world include substance. The question is whether,

fundamentally, causation is ever causation by things of this category. Further, if there are

composite substances, they may depend, in some respect, on the things that compose them, in a

way that the composing things don’t depend on these composites. But even if we have such

dependence, that doesn’t foreclose the possibility that causation by these composite things is

fundamentally causation by substances.

4

 Causation by substances is non-fundamental if it can be reductively analyzed in terms of

causation by things of one or more other categories. In this light, consider the following schema

relating substance-causal claims to event-causal claims:

Substance s caused event e2 just in case there was some event, e1, such that e1

involved s and e1 caused e2.10

An event’s involving a substance might be understood as that event’s being a change undergone

by that substance. The reducibility of substance causation to event causation might then be said

to come to the following. First, each substance-causal claim that is an instance of the left-hand

side of the biconditional is equivalent in meaning to an event-causal claim that instances the

right-hand side. Further, the right-hand side enjoys a conceptual priority; it provides an analysis

of the substance-causal concept employed in the left-hand side. Substance causation thus lacks

conceptual fundamentality.

 But an ontological reduction cannot end here. It must add that in any given case, the

instance of the right-hand side of the biconditional tells us what the substance causation consists

in. The latter is thus said to lack ontological fundamentality. Semantic or conceptual inquiry

cannot provide reasons for making this further claim. If there are grounds for it, presumably they

come from consideration of the metaphysics of causation.

 It is sometimes held that even if reduction of this sort is generally available, it isn’t

available in the case of what many have called agent causation. This expression may be reserved

to refer not just to any causation by a substance—perhaps not even just to any causation by

something that is a purposive agent—but specifically to manifestations of an agent’s capacities

5

to act purposively.11 If an agent or other substance might cause something by, for example, being

pushed against another object, we do not have in that case agent causation in the restricted sense.

We have this only when an agent exercises a capacity to act purposively, only when she

performs an action.

 It is widely recognized that there can be causation of bodily motions by agent-involving

events of the sort favored by event-causal theories of action without yielding an instance of

action. The causal process from mental event to bodily motion might be wayward or deviant,

running via states of nervousness or the intentions of other agents.12 A reductive analysis of

agent causation, in its restricted sense—as what we have when an agent exercises a capacity to

act purposively—would have to provide necessary and sufficient conditions for action, without

resort to an unanalyzed notion of agency or agent causation, that would rule out deviant

causation of the problematic sort. It is a contested matter whether any such analysis is possible.13

 However, even if agent causation (in the restricted sense) is conceptually primitive, it

lacks ontological fundamentality if each instance of it is fully realized in what are ultimately

sequences of causation by events or states.14 Realization is commonly held to be an asymmetric

(and hence irreflexive) relation of ontological dependence and determination. It is thought to

allow for multiple realizability: any instance of the realized phenomenon requires some instance

of the realizing phenomenon to realize it, but different kinds of realizers can realize instances of

the same kind of realized phenomenon. The latter multiplicity stands in the way of any easy non-

disjunctive specification of conditions that are both necessary and sufficient for the realized

phenomenon in terms of the realizing phenomenon. A claim of realization may thus be available

even when a reductive analysis is not.

6

 A case that agent causation is realized in causation by events or states might be made by

showing that the relation of the former to the latter has one or more of several features that are

commonly cited as characteristic of realization.15 First, agent causation, when present, may be

said to be present in virtue of the presence of an instance of a certain kind of process of causation

by events or states. Second, an instance of agent causation may be said to consist in the particular

process of causation by events or states that suffices for it. (Indeed, there might be claimed to be

an identity of token instances of causation here.)16 Third, a causal process’s being some specific

kind of process of causation by events or states that suffices for agent causation may be said to

be a way of being an instance of agent causation; the relation may be said to be that of

determinate to determinable.17 Again, if there is warrant for these claims, it will presumably

come from consideration of the fundamental metaphysics of causation. But if we have that

warrant, then although affirming agent causation, we may fairly say that any given instance of it

is nothing over and above a certain process of causation by events or states—it is no addition of

being.18

 I take it that the aim of a disappearing agent argument is to show that for agency, or for

free will, or for moral responsibility, agent causation that is fundamental is required. It might be

thought that in construing such arguments this way, I am saddling agent-causalists with an unfair

burden. Proponents of agent causation, it might be said, don’t make so strong a claim.

 But several quite explicitly do. E. J. Lowe, for example, maintains that “all causation is

fundamentally substance causation—the causation of events by substances” (2008: 162). Lowe

proposes a reduction of event causation to substance causation. The latter, he argues, is both

conceptually and ontologically prior.19 Some causal pluralists also favor the claim of

7

fundamentality. Speaking of the debate about which of event causation or substance causation

reduces to the other, John Hyman suggests:

The truth is probably that the two kinds of causation are interdependent, and

partisans on both sides are seeing one side of a symmetric relation. Roughly

speaking, events can only acquire the status of causes by participating in action by

agents, and agents can only exercise causal powers by dint of events. (2015: 42)20

The interdependence of substance causation and event causation would rule out the realization of

the former by the latter, since such realization would give us an asymmetric dependence of

substance causation on event causation.

 Pereboom appeals to agent causation with respect to free will, arguing that an adequate

theory will have to posit “an agent who possesses a causal power, fundamentally as a substance,

to cause a decision” (2014: 51). On such an agent-causal theory, Pereboom says, “what is

metaphysically fundamental is that the agent substance-causes the decision” (54). Substance

causation that was reducible to or realized in causation by events or states would not be

metaphysically fundamental. Hence what Pereboom appeals to appears to be causation by a

substance that is fundamental in the sense I have sketched.21

 On the other side, theorists defending event-causal theories of free will are sometimes

happy to affirm agent causation. Robert Kane, for example, characterizes agent-causation

(hyphenated) as “the causation of action by a thing or substance (the self or agent) that cannot be

explained as the causation of occurrences or events by other occurrences or events (i.e., by

‘states’ or ‘changes’)” (1996: 120). Since realization as well as reduction provides for

8

explanation, such agent-causation would be fundamental in the sense sketched here. Kane then

asserts:

Doing without agent-causation in the nonoccurrent sense does not mean denying

agent causation (unhyphenated) in the ordinary sense that agents act, bring things

about, produce things, make choices, form their own characters and motives, and

so on. Any theory of free agency, libertarian or otherwise, must give an account

of what it means for agents to do things and to bring things about, and this means

giving an account of what it means to be an agent or self that is…a “source of

motion or activity” in the world. In this ordinary sense of agent causation, the

notion is needed in any account of free agency, libertarian or nonlibertarian. (122)

The requirement of fundamentality enables us to distinguish event-causal theories like Kane’s

from certain competing theories of agency and free will.22

 If some proponent of agent causation does not require the agent causation to which she

appeals to be fundamental in the way explained, that would be interesting to know. I’ll proceed

here under the presumption that if disappearing agent arguments are to succeed in showing the

need for agent causation, it is the need for fundamental agent causation that these argument must

show.

2. A Settling Requirement for Free Will

In a number of works since the mid-1990s, Pereboom has advanced a skeptical position on free

will.23 At issue in philosophical debate about free will, he maintains, is “the strongest sort of

9

control in action required for a core sense of moral responsibility” (2014: 2). He spells out this

sense as follows:

For an agent to be morally responsible for an action in this sense is for it to be

hers in such a way that she would deserve to be blamed if she understood that it

was morally wrong, and she would deserve to be praised if she understood that it

was morally exemplary. The desert at issue here is basic in the sense that the

agent would deserve to be blamed or praised just because she has performed the

action, given an understanding of its moral status, and not, for example, merely by

virtue of consequentialist or contractualist considerations. (2)

The free will required to be responsible in this sense, Pereboom argues, is incompatible with

determinism, and even if indeterminism is true, it is unlikely that conditions sufficient to secure

it are satisfied. We should not believe that we have it; we should not believe that we are morally

responsible in the basic-desert sense. This is the gist of what he calls free-will skepticism.

 Pereboom argues that if actions are caused solely by events, then even if the causal

production of our behavior is indeterministic, this does not suffice for free will. Event-causal

libertarian theories are inadequate, then, even if the indeterminism that they require exists.

Pereboom’s argument for this claim is what he calls the “disappearing agent objection”:

Consider a decision that occurs in a context in which the agent’s moral

motivations favor that decision, and her prudential motivations favor her

refraining from making it, and the strengths of these motivations are in equipoise.

10

On an event-causal libertarian picture, the relevant causal conditions antecedent to

the decision, i.e., the occurrence of certain agent-involving events, do not settle

whether the decision will occur, but only render the occurrence of the decision

about 50% probable. In fact, because no occurrence of antecedent events settles

whether the decision will occur, and only antecedent events are causally relevant,

nothing settles whether the decision will occur. Thus it can’t be that the agent or

anything about the agent settles whether the decision will occur, and she therefore

will lack the control required for basic desert moral responsibility for it. (2014:

32)

 It isn’t altogether clear why Pereboom names the objection as he does. The expression

“disappearing agent” stems, as far as I can tell, from a 1992 paper by David Velleman.24 There

Velleman criticized what he called “the standard story of human action,” which he characterized

as follows:

There is something that the agent wants, and there is an action that he believes

conducive to its attainment. His desire for the end, and his belief in the action as a

means, justify taking the action, and they jointly cause an intention to take it,

which in turn causes the corresponding movements of the agent’s body. Provided

that these causal processes take their normal course, the agent’s movements

consummate an action, and his motivating desire and belief constitute his reason

for acting. (2000b: 123)

11

The standard story is, of course, a broadly Davidsonian theory of action, the bare bones of an

event-causal theory. Velleman objected that

In this story, reasons cause an intention, and an intention causes bodily

movements, but nobody—that is, no person—does anything. Psychological and

physiological events take place inside a person, but the person serves merely as

the arena for these events: he takes no active part. (123)

The rhetoric notwithstanding, Velleman’s complaint wasn’t that the standard story fails to

identify sufficient conditions for action. On the contrary, he conceded that it does.25 The

phenomenon with which he was concerned, Velleman explained, was not action tout

court but “human action par excellence” (124) or “full-blooded human action” (127).26

 Velleman’s proposed solution to the problem he raised was not an appeal to

fundamental agent causation. Rather, he argued, the standard story needs to be

supplemented with a tale of causation by a further state of the agent. In cases of full-

blooded human action, a desire to act in accordance with reasons plays the causal role

that we commonly attribute to agents in such cases. That desire is “functionally identical

to the agent” (2000b: 137), and causation by the agent may be understood as causation by

that state of the agent.

 Unlike Velleman, Pereboom doesn’t claim that, given things as set out on the theory he is

examining, “nobody—that is, no person—does anything,” or that “the person serves merely as

the arena for these events: he takes no active part.”27 His central claim is that, given the kind of

theory at issue, the agent doesn’t settle—and nothing settles—whether a certain decision will

12

occur. Perhaps the thought is that settling such a matter is precisely the role—or at least an

essential part of the role—that an agent must play in making a decision, if her doing so is to be

an exercise of free will. Since, given the theory in question, there is (Pereboom says) nothing that

plays this settling role, the agent disappears on this view.28 However, to present the case as one

in which a decision is made is tacitly to recognize the presence of an agent, since if a decision is

made, then there is an agent who makes that decision.29

 Be that as it may, a comment on Pereboom’s statement of the objection is in order before

I turn to an assessment. As he puts it, given the theory in question, nothing settles whether the

decision will occur. I do not think that he has any grounds for rejecting a restatement in present

tense: nothing settles whether the decision occurs. Standard libertarian accounts—including

standard event-causal libertarian views—require that directly free decisions aren’t determined by

anything that precedes them.30 Proponents of such views, if they accept a settling requirement,

will take it to require that when an agent exercises free will in making a decision, the settling

takes place when the decision in question is made, not prior to that time. Thus, I’ll take it that

what is at issue in the objection is whether, given an event-causal libertarian theory, the

following settling requirement can be satisfied:

(SR) If an agent S freely decides at time t to A, then S settles at t whether that

decision is made then.31

Freely deciding should be understood here, and in the subsequent discussion, as exercising free

will in deciding. If we construe the latter as exercising the strongest sort of control, in the making

of a decision, that is required for basic-desert moral responsibility, then SR states the settling

13

requirement that Pereboom’s disappearing agent objection relies on. Satisfaction of SR is said to

be a necessary condition for exercising free will in making a decision.32

 Suppose, then, that the agent, S, in the case in question decides at t to A.33 Consider the

following rejoinder to Pereboom’s objection:

(The Rejoinder) The making of the decision by S at t to A settles at t whether that

decision is made then. After all, that matter is not settled by anything prior to t

(for the decision is not determined by anything prior to t); and nothing more than

the making of the decision at t is needed to settle the matter then. Further, since it

is S who makes the decision, S, in making that decision, settles at t whether that

decision is made then. For given that nothing prior to t settles whether that

decision is made then, S need not do anything more than decide at t to A in order

to settle at t whether that decision is made then. An event-causal libertarian

theory, then, has the resources to satisfy the settling requirement SR.

 To clarify, by ‘the making of the decision’, what is meant is simply the occurrence of the

mental action of deciding. If such a mental action occurs, then a making of a decision takes

place; the latter is nothing more and nothing less than—it is—the former. Similarly, by ‘S makes

the decision to A’, what is meant is simply that S decides to A. There is nothing fancy hidden in

the expressions that appear in The Rejoinder. In effect, what it claims is simply that if it is

granted that an event-causal libertarian theory provides what is needed for there to be

decisions—for the makings of decisions—then it should be accepted that such a theory provides

all that is needed to satisfy SR.

14

 Similarly, there is nothing fancy in The Rejoinder’s use of settles whether. This is an

expression of ordinary English, and we may take it to be used here in a way consistent with one

or another of its ordinary meanings. Indeed, we may take the following entry from Webster’s

Ninth New Collegiate Dictionary as our guide:

 settle vt 5a: to fix or resolve conclusively <~ the question>.

Generalizing from the particular case to which The Rejoinder responds, we may read it as relying

on the following general claims:

(MS) If nothing prior to t settles whether S decides at t to A, and if S decides at t

to A, then the making of that decision by S at t settles at t whether that decision is

made then; and

 (AS) If nothing prior to t settles whether S decides at t to A, and if S decides at t

to A, then S, in making that decision, settles at t whether that decision is made

then.34

Reading settles whether as fixes or resolves conclusively the question whether, these are certainly

credible claims.35, 36

 Simple as it is, The Rejoinder nevertheless serves as a useful foil. It invites a proponent

of the disappearing agent objection to spell out what she means by the key expression, settles

whether, for evidently she understands the expression in some quite different way, such that MS

15

and AS are mistaken. Having the intended meaning before us will put us in a better position to

evaluate the objection.37

 In partial clarification of his intended meaning, Pereboom has proposed the following

necessary condition for an agent’s settling whether some action occurs:

(S-AC) An agent settles whether an action occurs only if she agent-causes it for

certain reasons, where the absence of her agent-causing the action for those

reasons would not have caused the action.38

If we take the proposal to cover decisions as well as other kinds of actions, it might be thought

that it secures a defense of the disappearing agent objection from The Rejoinder.

 But in fact it does not. As I observed in section 1, proponents of event-causal theories of

action, or of free will, need not—and some do not—deny that agents cause things. What such

theories deny is that there is causation by agents that is ontologically fundamental. It is consistent

with these theories that agents cause things for reasons, as long as their doing so is reducible to

or realized in causation by events. The Rejoinder, then, is not undermined by S-AC.

 A broader agent-causal construal of settles whether likewise fails to undermine The

Rejoinder. It might be claimed, less specifically than S-AC, that an agent’s settling some matter

consists at least partly in that agent’s making something happen or bringing something about,

and that making something happen or bringing something about is causing something.39 An

agent’s settling some matter, it might then be said, consists in that agent’s causing something.

But event-causal libertarians can accept that when agents exercise free will in making decisions,

they cause things. Such theorists will add, of course, that in each instance an agent’s causing

16

something reduces to, or is realized in, the causing of things by events or states. These theorists,

then, can accept a broadly agent-causal construal of settles whether and still maintain that, on

their views, the settling requirement SR can be satisfied.

 To pursue the suggested line of response to the rejoinder, something like the following

stronger claim will be required:

(S-FAC) An agent settles whether an action occurs only if (i) she agent-causes it

for certain reasons, where the absence of her agent-causing the action for those

reasons would not have caused the action, and (ii) her agent-causing her action for

those reasons is ontologically fundamental.

Again, the proposal may be taken to cover decisions as well as other kinds of actions, and to

partly specify what is meant in saying that an agent settles whether a certain decision is made at a

certain time. With settles whether so understood, the settling requirement SR plainly cannot be

satisfied by an event-causal libertarian theory. The Rejoinder may be dismissed.

 But just as plainly, to stipulate that S-FAC partly defines the key expression in the

disappearing agent objection would be dialectically futile. Given this stipulation, proponents of

event-causal libertarian theories may simply reject SR as a requirement on exercising free will in

making a decision. For with an agent’s settling some matter understood as now stipulated,

advancing SR as a necessary condition for deciding freely simply begs the question against

event-causal theories.

 S-FAC might be advanced not as a stipulative partial definition but as a substantive claim

about a necessary condition for an agent’s settling some matter. The latter strategy would avoid

17

the charge of question begging. As such a substantive claim, S-FAC would require argument in

its support. In this regard, consider the following:

P1) An agent’s settling whether a certain decision is made by her is a matter of the

agent’s causing something.

P2) If an agent’s causing something is non-fundamental, grounded in causation by

events or states, then in causing that thing the agent settles whether a certain

decision is made by her only if certain prior events or states—those whose

causing something grounds the agent’s causing something—settle whether that

decision is made.

P3) But in the cases under consideration, no prior events or states settle whether

the decision in question is made, since the pre-decision history leaves open a

significant probability that the agent not make that decision.

C) Thus, in the cases under consideration, agent causation that is non-

fundamental, grounded in causation by events or states, does not yield the agent’s

settling whether a certain decision is made by her.40

It is, of course, a further claim that fundamental agent causation would secure the required

settling, but the negative conclusion C would suffice to secure the disappearing agent objection.

18

 Although some theorists might balk at premise P1, I have suggested that proponents of

event-causal theories can accept it. Such theorists can, and some do, accept that when agents act,

they cause things. And it can be accepted, further, that if, in acting, an agent settles whether

something or other is so, her doing so is a matter of her causing something. Hence I will not

dispute premise P1. And premise P3 is indisputable; given that the decisions in question are

undetermined, P3 seems true on any reasonable understanding of settles whether.

 It is premise P2 that I will dispute. Despite its prima facie plausibility, on a quite ordinary

understanding of settles whether, this claim, I believe, is mistaken.

 Making the case requires a brief discussion of the nature of action, and of decision in

particular. I have so far avoided specifics about what an agent should be said to cause in making

a decision or performing some other kind of action. Pereboom himself takes an agent-causal

theory to hold that agents cause their actions; in the case of the act of deciding, the agent causes

her decision. An alternative favored by many proponents of agent-causal theories has it that an

action is an agent’s causing something. For example, raising one’s arm is causing an upward

motion of one’s arm; deciding to A is causing one’s coming to have an intention to A. In favor of

this latter version over the one articulated by Pereboom, Timothy O’Connor observes, “my

causal production of certain events internal to myself would seem to be my activity par

excellence” (2000: 51).41 On this alternative, then, actions are not events caused by agents;

rather, they are agent-causings of events. Since this alternative is available, and since it may be

advantageous to an event-causal theorist who accepts that there is non-fundamental agent

causation to construe the view in this way, I’ll consider in what follows how a view of this kind

offers a way of responding to premise P2 of the argument.

19

 Now, an event-causal theorist who construes in this way the place of non-fundamental

agent causation in decision making would do well to opt for a similar view of the place of event

causation. That is, a decision might better be seen not as something caused (fundamentally) by

mental events of certain kinds, but rather as a causing (fundamentally by mental events) of the

acquisition of an intention. Taking this option marks a departure from familiar versions of event-

causal theories of action, but some proponents of event-causal theories have argued for this

variant on grounds independent of our concerns here.42, 43

 Against this background, let us return to consideration of premise P2. Recall the second

of the general claims, AS, on which The Rejoinder may be seen to rely. It says that when an

agent makes a certain decision, the agent, in making that decision, settles at that time whether

that decision is made then (provided that nothing prior to the time of the decision settles that

matter). For, given the proviso, there is nothing more that the agent need do to settle this matter

than make that decision then. As I claimed earlier, given an understanding of settles whether as

fixes or resolves conclusively the question whether, AS is a credible claim.

 Now assume that a decision is an agent’s causing her coming to have a certain intention,

with the agent-causing reducible to or realized in event-causings. Since, (with the proviso

assumed) in making the decision at a certain time the agent settles at that time whether that

decision is made then, and since the making of the decision is an agent-causing, it may be said

that the agent’s settling this question is a matter of her agent causing something, viz., her coming

to have the intention in question.

 However, even given the supposition that the agent-causing is reducible to or realized in

event-causings, the events in question do not themselves settle whether the decision is made.

Since (in the cases under consideration) causation by these events is indeterministic, these events

20

might occur then and the causings not come about, the decision not be made. Thus the events in

question don’t settle whether the decision is made.

 Premise P2 is thus mistaken, on an ordinary understanding of settles whether. Even

though we have assumed that an agent’s settling some question is a matter of her agent causing

something, and we have imagined that agent causation is non-fundamental, reducible to or

realized in causation by events, we may have an agent, in making a decision at a certain time,

settling whether that decision is made then, without the events in question settling that matter.

 In so arguing, I have kept to a quite ordinary understanding of settles whether. To

advance S-FAC against The Rejoinder, I suggest that some different construal of this key

expression must be offered. Pereboom has not offered an understanding of the expression that

serves this purpose.

 There is a second line of response to The Rejoinder that might be pursued. Event-causal

libertarian theories, it might be said, fail to provide sufficient conditions for decisions and other

actions. Thus, The Rejoinder is mistaken in claiming that, in the case under consideration, S

makes a decision.

 This second line of response is not Pereboom’s. On the contrary, his disappearing agent

objection presumes that, even without fundamental agent causation, the agent in question makes

a decision. It accepts, then, that agent causation that is ontologically fundamental is not required

for it to be the case that agents make decisions (and presumably perform other actions).44

 Pereboom does mention, in a note, that he is “cautiously sympathetic” (2014: 32 n. 1) to

“a more general objection to event-causal theories of action” (32). “But,” he says, “I don’t need

to endorse [this more general objection] in order to affirm the disappearing agent argument that

targets the claim that event-causal libertarianism can secure the free will required for basic-desert

21

moral responsibility” (32 n. 1). I take it that the “more general objection” is one purporting to

show that action tout court requires agent causation that is fundamental. If this reading is correct,

then short of carrying through with the first line of response, Pereboom may indeed have to

endorse this more general objection—and show that it succeeds—if he is to sustain his

disappearing agent objection to event-causal libertarian theories.

3. The Problem of Present Luck

I have not argued that an event-causal libertarian theory can adequately characterize free will.

Such theories face a problem of luck—the problem of present luck, it is called—and I have not

argued that any such theory provides a solution to this problem.

 The problem can be presented as follows. We’ve imagined that, in actuality, S decides at t

to A. Let us imagine, further, that just prior to t, and following careful consideration, S had

judged that it was best to A straightaway. Still, we imagine, the decision at t to A is not

determined by anything prior to t. There are, then, possible worlds with the same laws as the

actual laws and the same pre-t history as the actual world—including the same considered

judgment—in which S doesn’t decide at t to A. Let us suppose that in some such world, W, S

decides at t not to A. Consider the difference between the actual world, in which S decides at t to

A, in accord with her considered judgment, and world W, in which S decides at t not to A,

contrary to her considered judgment. Isn’t this difference between the actual world and world W

just a matter of luck? And if this difference between these worlds is just a matter of luck, does it

not seem that S’s decision can’t be one in the making of which S exercises free will or one for

which S is morally responsible?45, 46

22

 The settling requirement SR sets out a necessary condition for exercising free will in

making a decision. But it appears that satisfaction of this necessary condition does not suffice to

solve the problem of present luck.

 Suppose that, in actuality, in deciding at t to A, S settles at t whether that decision is made

then. As well, in world W, in deciding at t not to A, S settles at t whether that decision is made

then. Indeed, given these suppositions, it appears that in both worlds, S settles both of these

matters at t. However, S settles the matters differently in the two worlds. Consider the difference

between the two worlds with respect to how or in which way S settles these matters at t. Is this

difference not just a matter of luck? And if this difference is just a matter of luck, does it not

seem that S’s decision can’t be one in the making of which S exercises free will or one for which

S is morally responsible?47 Supposing the settling of matters resolved, the problem of present

luck remains.

 In earlier works, Pereboom had suggested that the problem raised by the “luck objection”

might be called “the problem of the disappearing agent” (2004: 276; 2007: 102).48 Subsequent

responses to Pereboom (e.g., Franklin 2014), and responses to these responses (e.g., Runyan

2016) have repeated the claim of equivalence. It seems to me that two distinct problems have

been conflated.

 Note that, in advancing this view, I haven’t relied on any specific construal of the key

expression settles whether in the disappearing agent objection. But a case for the distinction can

be made by giving the expression one or another of certain specific construals.

 Plainly, if settles whether is understood in such a way that The Rejoinder succeeds, (and

if, as Pereboom’s presentation of the disappearing agent objection presumes, an event-causal

theory provides all that is needed for the makings of decisions), then the problem raised by that

23

objection is readily solved, while the problem of present luck remains to be addressed. The

problems are then distinct.

 Second, consider Pereboom’s position on what it takes to solve the problem raised by the

disappearing agent objection:

What would need to be added to the event-causal libertarian account is

involvement of the agent in the making of her decision that would enhance her

control so that she can settle whether the decision occurs, and thereby have the

control in making a [decision] required for moral responsibility. Agent-causal

libertarianism proposes to satisfy this requirement by reintroducing the agent as a

cause, not merely as involved in events, but rather fundamentally as a

substance…. What the agent-causal libertarian posits is an agent who possesses a

causal power, fundamentally as a substance, to cause a decision. (2014: 50-51)49

As a further requirement, Pereboom maintains that

to answer the disappearing agent objection, the causal powers exercised by agents

as substances must be of a different sort from those of the physical events that are

causally relevant to the action, and on the occasion of a free decision, the exercise

of the agent-causal power must be token-distinct from the exercise of the causal

powers of these events. (67)

24

 If agent causation is fundamentally causation by a substance, then, trivially, the causal

powers exercised by agents as substances are of a different sort from those of any causally

relevant events, since the former, but not the latter, are powers exercised fundamentally by

substances. Similarly, the exercise of such a power is, trivially, token distinct from any token of

event causation. So this further claim may not seem to add any further requirement.

 However, it is clear from his discussion that Pereboom takes it to do just that. For he

advances this claim in the course of arguing that the disappearing agent objection is answered

only if fundamental agent causation is not subject to laws of nature that cover the causally

relevant events, even if the laws in question are indeterministic. Indeed, Pereboom’s view seems

to be that, for free will, there must be fundamental agent causation that is not subject to any laws

of nature at all.50

 I’ve argued elsewhere (Clarke 2010) that no good argument has been advanced for this

last claim. But set this issue aside. Suppose that we have all that Pereboom appeals to here, and

let us grant that it suffices to solve the disappearing agent objection. If S’s decision at t to A is

undetermined by anything prior to t and is caused by S in this manner, then S settles at t whether

that decision is made then. My contention is that present luck remains problematic.

 We are supposing, now, that in the actual world, S’s decision at t is caused by S,

anomically and fundamentally as a substance, and likewise for the decision that S makes at t in

world W. There is no pre-t difference between the actual world and W. Consider the difference

between the actual world, in which S, anomically and fundamentally as a substance, causes the

decision at t to A, in accord with her considered judgment, and world W, in which S, anomically

and fundamentally as a substance, causes the decision at t not to A, contrary to her considered

judgment. Isn’t this difference between the actual world and W just a matter of luck? And if this

25

difference between these worlds is just a matter of luck, does it not seem that S’s decision can’t

be one in the making of which S exercises free will or one for which S is morally responsible?51

 Pereboom (2014: 51-54) argues that the questions can be satisfactorily answered in

defense of his agent-causal theory. Even if he is correct, my point stands: it takes further

argument to address the problem of present luck. If we take the positing of anomic, fundamental

agent causation to plainly solve the problem raised by the disappearing agent objection but to

require further argument to deal with the luck problem, then we have good reason to distinguish

these problems.

 There is an understanding of settles whether on which anything that solves one of the

problems solves the other. Consider:

(SL) When an agent makes a decision, she settles whether that decision is made

then if and only if she exercises in making that decision a kind of control

sufficient to solve the problem of present luck.

Perhaps Pereboom holds that SL is correct.52 But as far as I can see, he offers no argument in

support of it, and (again, as far as I can see) neither do other writers who equate the problem

concerning settling with the problem of luck. Short of such an argument, I contend that the

problems are distinct.

 The demand for an argument in support of SL presumes that SL is advanced as a

substantive claim. Suppose, instead, that it is meant as simply stipulating the intended meaning

of settles whether, stating it in terms of resolution of the luck problem. We might then ignore

26

ordinary usage in our reading of this expression in the disappearing agent objection and simply

read it as stipulated.

 This approach would drain all utility from the disappearing agent objection. For now any

content that we associate with the key expression will derive from our prior understanding, such

as it is, of what is needed to solve the luck problem. Rather than the notion of a disappearing

agent providing us with a tool for adjudicating the luck problem, it is a solution to the latter that

we must use to adjudicate the former.

4. What Might a Disappearing Agent Argument Accomplish?

I’ve argued that Pereboom’s disappearing agent objection, as it stands, is ineffective, and one

reason for thinking this is so is that the objection is not sufficiently ambitious. It presumes that

fundamental agent causation is not needed for action tout court but purports to show the need of

it for free will. Short of offering a construal of settles whether that allows us to dismiss The

Rejoinder, I argued, a proponent of a disappearing agent objection will need to establish the

general need of fundamental agent causation for action.53

 What are the prospects for successful pursuit of this strategy? I think we can consider the

question under two different suppositions.

 First, suppose that fundamental substance causation is required for action not because of

any distinctive feature of action, but because substance causation everywhere is fundamental.

The latter might be so because, fundamentally, all causation is causation by substances, or

because things of several categories, including substance, can be causes, and causation by each

kind of thing is equally fundamental.

27

 On this supposition, it is not to be expected that a focus on action or purposive agency is

uniquely suited to show the need for fundamental substance causation. A disappearing solvent

objection should be equally effective at demonstrating that need. For fundamental substance

causation would constitute the activity of any substance, animate or inanimate, macro or micro.

What would be needed to show that this is so, it seems, is consideration of the metaphysics of

causation.

 Alternatively, suppose that fundamental substance causation isn’t ubiquitous. The aim of

a disappearing agent argument, we might think, is to show that something distinctive in the

nature of action requires an ontological difference with respect to the kind of causation involved

in this phenomenon.

 On this supposition, the burden that must be met by a disappearing agent argument is, I

think, quite heavy. If considerations of the metaphysics of causation support the view that,

purposive agency aside, causation is fundamentally a matter of causation by events or states, then

there is a strong presumption in favor of the view that, in the case of purposive agency, agent

causation is reducible to or realized in causation by events or states. A successful disappearing

agent argument must overcome a reasonable presumption against the purported metaphysical

exceptionalism with respect to purposive agency.

 Whether any disappearing agent argument meets this burden can be assessed, of course,

only by looking closely at such arguments. But when we do so, we must bear in mind that it is

ontologically fundamental agent causation, and not agent causation per se, that is in question. For

on the more relaxed use of the expression, we may all claim to be agent-causalists.54

28

Notes

1 See, for example, the agent-causal accounts advanced in Chisholm (2003), O’Connor (2000), and Taylor (1966),
and the account presented (but not endorsed) by Clarke (2003).

2 It isn’t clear what Strawson meant to refer to with this expression, or that he meant it to cover fundamental agent
causation. But he is sometimes taken to have done so. For example, Dennett (1984: 76) quotes the expression in his
critique of Chisholm’s agent-causal theory of free will.

3 See, for example, Jacobs and O’Connor (2013), Lowe (2008: 143-46), O’Connor (2014), and Swinburne (1997 and
2006). The compatibilist agent-causal view of free will that Nelkin (2011: ch. 4) suggests is also one on which all
causes are substances.

4 See, for example, Alvarez & Hyman (1998), Hyman (2015: 40-42), Mayr (2011: 229-30), and Steward (2012: 207-
16).

5 See, for example, Hyman (2015: ch. 2) and Lowe (ch. 7).

6 See, for example, Nida-Rümelin (2007) and Pereboom (2014: ch. 3).

7 See, for example, Markosian (1999 and 2012) and Nelkin (2011: ch. 4). Pereboom (2015) argues for the
compatibility of determinism and a view on which agent causation is ontologically fundamental.

8 Whittle (2016: 2) suggests that a conception of this sort is the one to employ in the debate about whether
substances are causes.

9 Lowe (2008: ch. 7) and Mumford and Anjum (2011) alike construe causation as the manifestation of irreducible
causal powers, but they disagree about the ontology of causation. Lowe holds that, fundamentally, all causation is by
substances, whereas Mumford and Anjum claim that “it is properties that do the causal work, and they do so because
they are powerful” (2011: 1).

10 Lowe (2008: 143) suggests such a schema as a first approximation to a proposed equivalence. Revision would be
required to accommodate, for example, the fact that in some cases when a substance s may be said to cause some
effect, that effect is caused by several events involving s.
 Lowe himself argues that it is substance causation that is primary. It is, he maintains, both conceptually and
ontologically fundamental. Where acting is understood simply as undergoing a change, Lowe proposes the
following reduction of event causation:

Event e1 caused event e2 just in case there was some substance, s1, and some substance, s2, and
some manner of acting, F, and some manner of acting, G, such that e1 consisted in s1’s Fing and e2
consisted in s2’s Ging and s1, by Fing, caused s2 to G. (2008: 145)

A reduction of causation by states along similar lines might refer to s1 causing s2 to G in virtue of (s1’s)
being in state F.

11 Hornsby (2010) takes causation by an agent to be an agent’s exercise of a capacity to act. Nida-Rümelin (2007)
appeals to agent causation only with respect to doings in which a subject of experience is active.

12 For examples, see Bishop (1989: 156-60) and Davidson (1980: 79).

13 It is not just the exercise of agents’ capacities to act that present this difficulty for analysis. On some occasion,
water might cause sugar to dissolve without manifesting its disposition to dissolve sugar, for a wizard might be
provoked by the presence of the water to dissolve the sugar. It is not sufficient for a manifestation of the water’s
disposition to dissolve sugar, then, that some event involving the water, or state of the water, causes the sugar to

29

dissolve. It is not enough, even, that the state in question is the water’s disposition to dissolve sugar; it might be that
it was the wizard’s seeing that the water had that disposition that provoked the wizard. (Hyman [2015: 116] observes
the parallel.)

14 Bishop (1989: esp. 96) advanced this suggestion some years ago. Although he argued that the problem of causal
deviance can be solved, he took the resulting account to cover only agency in worlds with naturalistic ontologies,
and thus to fall short of a conceptual analysis of agent causation, in the restricted sense identified in my text.
Bishop’s suggestion that agent causation might nevertheless be fully realized in causation by events or states is
available also to theorists who think the problem of causal deviance unsolvable.

15 In philosophy of mind, it is commonly properties, states, or events that are said to be realized. However,
realization is often taken to be not a single relation but a family of similar grounding relations. (See, for example,
Baysan [2015].) The suggestion here is that some member of that family might relate causation by events or states
and causation by agents.

16 On these first three characteristics, see Kim’s discussion of realization in Kim (2005), esp. p. 579.

17 Yablo’s (1992) proposal that mental properties and events are related to physical properties and events as
determinables to determinates offers a view of the mental as realized in the physical.

18 Strictly speaking, if the causation by events or states that realizes some instance of agent causation is, in turn,
realized in causation by substances, then substance causation may, after all, be fundamental. For the purposes of the
discussion here, I assume that the claimed realization of substance causation in causation by events or states rules
out any such further realization in causation by substances.

19 See note 10 above.

20 Hyman uses ‘agent’ and ‘action’ in broad senses. An agent may be a human being, a wasp, or some inanimate
material, such as soap; “every substance capable of causing change” qualifies (2015: 30). An action is an agent’s
causing a change (33).

21 It is not entirely clear that Pereboom considers a view on which action is said not to be analyzable in terms of
causation by events or states but to be realized in such causal processes. In his critique of event-causal libertarian
theories, he sometimes takes his opponents to hold that “all talk about agents making decisions is to be cashed out in
event-causal terms” (2014: 45) and to hold that sentences such as ‘Ralph decides to move to New York’ are “to be
analyzed along the lines of ‘Ralph-involving events E1 and E2 probabilistically cause the decision to move to New
York’” (45). A libertarian might affirm the realization claim but deny the possibility of such analysis.
 As I indicate below, I take Pereboom to aim to undermine even the latter position. If in fact he finds it
acceptable, that would be interesting to know, for those responding to his disappearing agent objection generally
interpret him in line with my reading.

22 It is the view advanced by Kane in his 1996 book (and many subsequent papers) that I take as my example here.
Some of his recent work (e.g., Kane 2014, esp. 204-6) suggests that he has altered his view, now taking causation by
events and causation by agents to be equally fundamental.

23 The published work begins with Pereboom (1995) and includes Pereboom (2001), as well as other work by
Pereboom cited in the present paper.

24 The paper is reprinted in Velleman 2000a, and citations here give page numbers of the latter.

25 Velleman subsequently changed his terminology, reserving ‘action’ for what he had previously called human
action par excellence and using ‘activity’ for what he had earlier characterized as mere action. Using the terms in
this later fashion, he says: “The standard model is a model of activity but not of action” (2000a: 10). In the
Introduction to his 2000a collection of essays, he sometimes uses ‘autonomous action’ interchangeably with
‘action’.

30

26 Velleman explained that his target phenomenon was not coextensive with action for which one is morally
responsible; one might be morally responsible for an action that was not an instance of human action par excellence
(2000b: 127 n. 13). Further, he indicated that he took the issue that concerned him in that paper to be distinct from
the problem of free will (127 n. 14).

27 Indeed, Pereboom doesn’t cite Velleman as a source of disappearing agent arguments, but rather as someone who
responds to such an argument in defense of an event-causal theory of action. (Velleman is, of course, both a source
and a respondent of this kind.) Pereboom says that his objection is related to objections advanced by Hornsby
(2004a and 2004b) and Nida-Rümelin (2007) against event-causal theories of action. Hornsby advances several
objections with claims about disappearing agents. Nida-Rümelin does not use the expression in her 2007 paper.

28 Pereboom writes: “If only events are causes and the context is indeterministic, the agent disappears when it needs
to be settled whether the decision will occur” (2014: 55).

29 Perhaps Pereboom’s objection might be better called the faded agent objection, since the agent might be said to
remain visible but barely so. By the same token, Velleman’s allusion to a “disappearing agent” is misleading, since
he accepts that the standard story of action provides all that is needed for action (or, in his later terminology,
purposive activity), even if not enough for a special kind of action.

30 Pereboom (2014: 32) agrees that this is the way that a libertarian theory should be formulated.

31 S, t, and A are used here as variables ranging over agents, times, and action-types, respectively. The quantification
is universal, and we should take the modality of SR to be necessity.

32 A few further remarks. First, the objection should not be seen to turn on the specific feature of the example that
the conflict within the agent is one between moral motives and prudential motives. A case in which the conflict is
one between moral motives favoring one alternative and moral motives favoring another should serve just as well, as
should a case of conflict between prudential motives favoring one alternative and prudential motives favoring
another. Nor should the specific probability cited be thought to matter. If there is a problem for the libertarian theory
in question, it should be equally a problem if the probabilities of the alternatives are 60/40 or 80/20. Additionally, of
course, it is not relevant that there are just two open alternatives that are being considered.

33 We’re considering a particular case here, and thus S, t, and A refer here to a particular agent, time, and action-type,
respectively.

34 Again, S, t, and A are used here as variables ranging over agents, times, and action-types, respectively. The
quantification, again, is universal, and we should take the modality of MS and AS to be necessity.

35 Note that AS, in particular, is in line with the view that “actions are agents’ settlings of hitherto unsettled
questions” (Steward 2012: Abstract to ch. 3 [online at http://www.oxfordscholarship.com/view/10.1093/
acprof:oso/9780199552054.001.0001/acprof-9780199552054-chapter-3?rskey=icrv3d&result=1]).

36 Pereboom’s disappearing agent objection concerns, not actions of any kind, but decisions specifically, as does SR.
And The Rejoinder might be bolstered with two observations concerning features of decisions that distinguish them
from actions of some other kinds. First, a decision to A is an intentional action; indeed, as some writers see it, when
one decides to A, one intentionally decides to A. (On this conception of decision, see, e.g., McCann [1998] and Mele
[2000].) If this view is correct, then The Rejoinder can’t be dismissed on the grounds that despite deciding at t to A,
S might fail to settle at t whether that decision is made then, for S might unintentionally make that decision. Second,
a decision to A does not ever consist in an effort to decide to A, which might or might not succeed, plus the lucky
success of that effort. Decisions are not, in part, efforts that might or might not succeed. One can, of course, make an
effort to make up one’s mind whether to A, and this effort might or might not succeed. But this effort is no part of
one’s decision to A, if one then proceeds to make that decision. Rather, an effort of this sort would be something that
preceded the decision. In contrast, hitting a bull’s-eye with a dart from 2.37 meters is something that consists partly
in an effort to hit the bull’s-eye, an effort that might or might not succeed. For many of us, the success of such an
effort would be very lucky. Perhaps it might be said that when an unskilled player hits a bull’s eye with a dart, she
doesn’t herself settle whether she hits the bull-eye, because of the high degree of luck involved. But there is no luck

31

of this sort involved in the making of a decision to A. (I consider in section 3 whether there might be luck of another
sort involved in the making of a decision.)

37 In fact, some of Pereboom’s remarks in response to another critique of his disappearing agent objection are
entirely in line with The Rejoinder. He says, “one settles…whether the decision to A…occurs by settling or
determining whether to A or not-A.” (forthcoming). Settling whether to A or not-A is, it seems to me, simply
deciding whether to A or not-A. We then have: One settles whether the decision to A occurs by deciding whether to
A. With an added proviso, this gives us AS.

38 Pereboom (2015: 291).

39 Pereboom (2014: 40 and 2015: 286) makes the second of these claims.

40 Remarks by Pereboom in correspondence suggested this argument.

41 Other proponents of the view of actions as agent-causings include Hornsby (2004a), Hyman (2015: 55), Mayr
(2011: 150), and Steward (2012: 200).

42 See, for example, Bach (1980).

43 It might be wondered whether, on this kind of theory, the mental events whose causing of the intention acquisition
is said to be the decision should be said to occur prior to the decision. There is no consensus on how the time of a
causing is to be determined. One plausible view is that a causing of an effect e doesn’t begin until e begins. If it is
further assumed that event-causes precede their effects, even if ever so slightly, then when event e1 causes event e2,
e1 occurs prior to e1’s causing e2. The mental events that an event-causal theory identifies as the key causes in an
account of action may still be said to occur prior to the actions in question.
 Suppose, instead, that a causing by an event e begins when e begins. In this case, the event causes to which
an event-causal theory of action appeals will not all precede the actions in which they figure. It is still the case that
premise P3 is correct, for it concerns only events that precede the decision in question. Further, the causing events
that are now included in the decision do not, simply with their occurrence, settle whether the decision occurs. For
with their occurrence it remains open that the decision not be made. The argument to follow thus goes through on
this alternative view of the matter.

44 I refer here to the objection as it appears in Pereboom (2014). In Pereboom (2015), he advances a similar
objection with respect to action tout court, arguing that the phenomenology of agency supports a view of action as
involving fundamental agent causation. In my view, if it is accepted that there might be agent causation that is not
ontologically fundamental, it is prima facie doubtful that the phenomenology of agency can favor the former over
the latter.

45 This problem of present luck is presented by Mele (2006: 7-9). He takes the problem not to be an argument
against libertarianism but to require (of libertarianism) an explanation. What needs to be explained is either: (i) how
the difference in question is not just a matter of luck, or, barring that, (ii) how, even though this difference is just a
matter of luck, the decision can nevertheless be one in the making of which the agent exercises free will and for
which the agent can be morally responsible. Mele himself (ch. 5) offers a solution to the problem within the context
of an event-causal libertarian theory.

46 Note that in raising a question about whether S can be morally responsible for making the decision, it is direct
moral responsibility that I am asking about. Direct responsibility for a decision is responsibility for that decision that
is not derived from one’s responsibility for any prior thing.

47 The problem of present luck can be expressed in different terms. Instead of considering a difference between
worlds at a certain time, we can consider a certain contrastive fact. In the case at hand, a key contrastive fact is that
S decides at t to A, in accord with her considered judgment, rather than deciding at t not to A, contrary to that
judgment. We can ask: Is it not just a matter of luck that S does the first rather than doing the second? (Mele [2006:
8] takes these two formulations to be equivalent. I don’t find the equivalence obvious.)

32

 In these terms, as well, just as the problem can be pressed with respect to an agent’s making one decision
rather than making another, so it can be pressed with respect to her settling some matter one way rather than
settling it another way. Given that there is no difference between the actual world and world W prior to t, is it not
just a matter of luck that the agent settles the matter at t this way rather than settling it that way? Securing the claim
that she settles the matter at the moment in question leaves this question to be answered.

48 In his 2014, Pereboom characterizes luck objections as reflecting a concern presented by Hume in A Treatise of
Human Nature. Pereboom says that he takes the disappearing agent objection to be “the objection in this family that
reveals the deepest problem for event-causal libertarianism” (32). I take it that by ‘this family’ he means the family
of luck objections. He later refers to “the luck objection—and the disappearing agent version in particular” (52).

49 In the last clause of the first sentence, Pereboom suggests that satisfying the settling requirement SR would suffice
for having free will. Note that the suggestion is an addition to what is claimed in the disappearing agent objection,
where SR is advanced as a necessary condition for free will. If we take it that we have enough for free will only if
we have a solution to the problem of present luck, then my discussion in the text to follow may be taken as an
argument that the sufficiency claim requires supporting argument.
 Note, as well, that Pereboom appears to see the agent-causalist as adding fundamental agent causation to an
event-causal theory. One alternative move would be to replace causation by events in the theory of free will with
fundamental causation by agents. A further move would be to maintain that all causation is fundamentally causation
by substances.

50 He says, “In my view it is precisely the non-law-governed causal relation that would have to be invoked by the
agent-causal libertarian” (2014: 42).

51 Mele (2006: ch. 3) argues at length that appealing to agent causation fails to solve the problem of present luck.
 Again, we can raise the key question in terms of a contrast. In the actual world, S exercises her anomic,
fundamental substance-causal power one way, causing at t a decision to A, in accord with her considered judgment,
while in W S exercises her anomic, fundamental substance-causal power a different way, causing at t a decision not
to A, contrary to her considered judgment. Is it not just a matter of luck that, in fact, S exercises her anomic,
fundamental substance-casual power the way she does rather than exercising it the way she doesn’t?

52 Mele (forthcoming) suggests that perhaps it is Pereboom’s intention that “settling whether one will decide to A is
supposed to be such that it involves no luck.”

53 Since Pereboom’s disappearing agent objection concerns decisions, an intermediate position that might be taken is
that, although action of various kinds does not require ontologically fundamental agent causation, decision does. I
think it would be interesting to see an argument for this position. But note that it would leave Pereboom’s critique of
event-causal libertarianism in an odd position, with an argument against such a theory’s adequacy for free decisions
but no argument—at least none yet advanced—against its adequacy for free actions of other kinds.

54 Thanks to Robert Kane, Michael McKenna, Alfred Mele, and Derk Pereboom for their comments on earlier
versions of this paper.

33

References

Alvarez, Maria and John Hyman. (1998) “Agents and their Actions.” Philosophy 73: 219-45.
Baysan, Umut. (2015) “Realization Relations in Metaphysics.” Minds and Machines 25: 247-60.
Bishop, John. (1989) Natural Agency: An Essay on the Causal Theory of Action. Cambridge:
 Cambridge University Press.
Chisholm, Roderick. (2003) “Human Freedom and the Self.” In Free Will, 2nd edition, ed. Gary
 Watson, 26-37. Oxford: Oxford University Press.
Clarke, Randolph. (2003) Libertarian Accounts of Free Will. New York: Oxford University
 Press.
------. (2010) “Are We Free to Obey the Laws?” American Philosophical Quarterly 47: 389-401.
Davidson, Donald. (1980) “Freedom to Act.” In Essays on Actions and Events. Oxford:
 Clarendon Press.
Dennett, Daniel C. (1984) Elbow Room: The Varieties of Free Will Worth Wanting. Cambridge,
 Mass.: MIT Press.
Franklin, Christopher Evan. (2014) “Event-Causal Libertarianism, Functional Reduction, and the
 Disappearing Agent Argument.” Philosophical Studies 170: 413-432.
Hyman, John. (2015) Action, Knowledge, and Will. Oxford: Oxford University Press.
Hornsby, Jennifer. (2004a) “Agency and Actions.” In Agency and Action, ed. John Hyman and
 Helen Steward, 1-23. Cambridge: Cambridge University Press.
------. (2004b) “Agency and Alienation.” In Naturalism in Question, ed. Mario De Caro and
 David Macarthur, 173-87. Cambridge, Mass.: Harvard University Press.
------. (2010) “The Standard Story of Action: An Exchange (2).” In Causing Human Actions:
 New Perspectives on the Causal Theory of Action, ed. Jesús H. Aguilar and Andrei A.
 Buckareff, 57-68. Cambridge, Mass.: MIT Press.
Jacobs, Jonathan D., and Timothy O’Connor. (2013) “Agent Causation in a Neo-Aristotelian
 Metaphysics.” In Mental Causation and Ontology, ed. S. C. Gibb, E. J. Lowe, and R. D.
 Ingthorsson, 173-92. Oxford: Oxford University Press.
Kane, Robert. (1996) The Significance of Free Will. New York: Oxford University Press.
------. (2014) “New Arguments in Debates on Libertarian Free Will: Responses to Contributors.”
 In Libertarian Free Will: Contemporary Debates, ed. David Palmer, 179-214. New York:
 Oxford University Press.
Kim, Jaegwon. (2005) “Supervenience, Emergence, Realization, Reduction.” In The Oxford
 Handbook of Metaphysics, ed. Michael J. Loux and Dean W. Zimmerman, 556-84.
 Oxford: Oxford University Press.
Lowe, E. J. (2008) Personal Agency: The Metaphysics of Mind and Action. Oxford: Oxford
 University Press.
Markosian, Ned. (1999) “A Compatibilist Version of the Theory of Agent Causation.” Pacific
 Philosophical Quarterly 80: 257-77.
------. (2012) “Agent Causation as the Solution to All the Compatibilist’s Problems.”
 Philosophical Studies 157: 383-98.
Mayr, Erasmus. (2011) Understanding Human Agency. Oxford: Oxford University Press.
McCann, Hugh J. (1998) “The Formation of Intention.” In The Works of Agency: On Human
 Action, Will, and Freedom, 147-69. Ithaca, N.Y.: Cornell University Press.
Mele, Alfred R. (2000) “Deciding to Act.” Philosophical Studies 100: 81-108.
------. (2006) Free Will and Luck. New York: Oxford University Press.

34

------. (Forthcoming) “On Pereboom’s Disappearing Agent Argument.” Criminal Law and
 Philosophy.
Mumford, Stephen and Rani Lill Anjum. (2011) Getting Causes from Powers. Oxford: Oxford
 University Press.
Nelkin, Dana Kay. (2011) Making Sense of Moral Responsibility. Oxford: Oxford University
 Press.
Nida-Rümelin, Martine. (2007) “Doings and Subject Causation.” Erkenntnis 67: 255-72.
O’Connor, Timothy. (2000) Persons and Causes: The Metaphysics of Free Will. New York:
 Oxford University Press.
------. (2014) “Free Will and Metaphysics.” In Libertarian Free Will: Contemporary Debates,
 ed. David Palmer, 27-34. New York: Oxford University Press.
Pereboom, Derk. (1995) “Determinism al Dente.” Noûs 29: 21-45.
------. (2001) Living without Free Will. Cambridge: Cambridge University Press.
------. (2004) “Is Our Conception of Agent-Causation Coherent?” Philosophical Topics 32: 275-
 86.
------. (2007) “Hard Incompatibilism.” In Four Views on Free Will, by John Martin Fischer,
 Robert Kane, Derk Pereboom, and Manuel Vargas, 85-125. Malden, Mass.: Blackwell.
------. (2014) Free Will, Agency, and Meaning in Life. Oxford: Oxford University Press.
------. (2015) “The Phenomenology of Agency and Deterministic Agent Causation.” In Horizons
 of Authenticity in Phenomenology, Existentialism, and Moral Psychology: Essays in
 Honor of Charles Guignon, ed. Hans Pedersen and Megan Altman, 277-94. Dordrecht:
 Springer.
------. (Forthcoming) “Replies to Victor Tadros, Saul Smilansky, Michael McKenna, and Al
 Mele.” Criminal Law and Philosophy.
Runyan, Jason D. (2016) “Events, Agents, and Settling Whether and How One Intervenes.”
 Philosophical Studies 173: 1629-46.
Steward, Helen. (2012) A Metaphysics for Freedom. Oxford: Oxford University Press.
Strawson, Peter. (2003) “Freedom and Resentment.” In Free Will, 2nd edition, ed. Gary Watson,
 72-93. Oxford: Oxford University Press.
Swinburne, Richard. (1997) “The Irreducibility of Causation.” Dialectica 51: 79-92.
------. (2006) “Relations between Universals, or Divine Laws?” Australasian Journal of
 Philosophy 84: 179-89.
Taylor, Richard. (1966) Action and Purpose. Englewood Cliffs, N.J.: Prentice-Hall.
Velleman, J. David. (2000a) The Possibility of Practical Reason. Oxford: Clarendon Press.
------. (2000b) “What Happens When Someone Acts?” In The Possibility of Practical Reason,
 123-143. Oxford: Clarendon Press.
Whittle, Ann. (2016) “A Defense of Substance Causation.” Journal of the American
 Philosophical Association 2: 1-20.
Yablo, Stephen. (1992) “Mental Causation.” Philosophical Review 101: 245-80.

