

Cambridge University Press

978-0-521-82607-5 - Logic and Theism: Arguments For and Against Beliefs in God

Jordan Howard Sobel

Frontmatter

[More information](#)

Logic and Theism

Arguments For and Against Beliefs in God

This is a wide-ranging book about arguments for and against belief in God. Arguments for the existence of God analyzed in the first six chapters include ontological arguments from Anselm through Gödel, the cosmological arguments of Aquinas and Leibniz, and arguments from evidence for design and miracles. Following these chapters are two chapters considering arguments against that existence. The last chapter examines Pascalian arguments for and against belief regardless of existence. There are discussions of Cantorian problems for omniscience, of challenges to divine omnipotence, and of the compatibility of everlasting complete knowledge of the world with free will. For readers with a technical background in logic there are appendices that present formal proofs in a system for quantified modal logic, a theory of possible worlds, notes on Cantorian set theory, and remarks concerning nonstandard hyperreal numbers.

This book will be a valuable resource for philosophers of religion and theologians and will interest logicians and mathematicians as well.

Jordan Howard Sobel is Professor Emeritus in the Department of Philosophy at the University of Toronto.

Cambridge University Press

978-0-521-82607-5 - Logic and Theism: Arguments For and Against Beliefs in God

Jordan Howard Sobel

Frontmatter

[More information](#)

Cambridge University Press

978-0-521-82607-5 - Logic and Theism: Arguments For and Against Beliefs in God

Jordan Howard Sobel

Frontmatter

[More information](#)

Logic and Theism

Arguments For and Against Beliefs in God

JORDAN HOWARD SOBEL

University of Toronto


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-0-521-82607-5 - Logic and Theism: Arguments For and Against Beliefs in God

Jordan Howard Sobel

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town,
Singapore, São Paulo, Delhi, Mexico City

Cambridge University Press
The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org
Information on this title: www.cambridge.org/9780521826075

© Jordan Howard Sobel 2004

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without the written
permission of Cambridge University Press.

First published 2004

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication Data

Sobel, Jordan Howard.
Logic and theism : arguments for and against beliefs in God / Jordan Howard Sobel.
p. cm.

Includes bibliographical references and index.

ISBN 0-521-82607-1

1. God – Proof. I. Title.

BT103 .S63 2003

212'.1–dc21

2002034954

ISBN 978-0-521-82607-5 Hardback

ISBN 978-0-521-10866-9 Paperback

Cambridge University Press has no responsibility for the persistence or
accuracy of URLs for external or third-party internet websites referred to in
this publication, and does not guarantee that any content on such websites is,
or will remain, accurate or appropriate. Information regarding prices, travel
timetables, and other factual information given in this work is correct at
the time of first printing but Cambridge University Press does not guarantee
the accuracy of such information thereafter.

Cambridge University Press

978-0-521-82607-5 - Logic and Theism: Arguments For and Against Beliefs in God

Jordan Howard Sobel

Frontmatter

[More information](#)

for my parents

Gertrude Barmash and George Sobel

Cambridge University Press

978-0-521-82607-5 - Logic and Theism: Arguments For and Against Beliefs in God

Jordan Howard Sobel

Frontmatter

[More information](#)

Cambridge University Press

978-0-521-82607-5 - Logic and Theism: Arguments For and Against Beliefs in God

Jordan Howard Sobel

Frontmatter

[More information](#)

There is No God

‘There is no God,’ the wicked saith,

‘And truly it’s a blessing,
For what he might have done with us
It’s better only guessing.’

‘There is no God,’ a youngster thinks,
‘Or really, if there may be,
He surely didn’t mean a man
Always to be a baby.’

‘There is no God, or if there is,’
The tradesman thinks, ‘twere funny
If he should take it ill in me
To make a little money.’

‘Whether there be,’ the rich man says,
‘It matters very little,
For I and mine, thank somebody,
Are not in want of victual.’

Some others, also to themselves,
Who scarce so much as doubt it,
Think there is none, when they are well,
And do not think about it.

But country folks who live beneath
The shadow of the steeple;
The parson and the parson’s wife,
And mostly married people;

Youths green and happy in first love,
So thankful for illusion;
And men caught out in what the world
Calls guilt, in first confusion;

And almost everyone when age
Disease, or sorrows strike him,
Inclines to think there is a God,
Or something very like him.

Anthur Hugh Clough

Cambridge University Press

978-0-521-82607-5 - Logic and Theism: Arguments For and Against Beliefs in God

Jordan Howard Sobel

Frontmatter

[More information](#)*Dover Beach*

The sea is calm to-night
The tide is full, the moon lies fair
Upon the straits; – on the French coast the light
Gleams and is gone; the cliffs of England stand,
Glimmering and vast, out in the tranquil bay.
Come to the window, sweet is the night-air!
Only, from the long line of spray
Where the sea meets the moon-blanch'd land,
Listen! you hear the grating roar
Of pebbles which the waves draw back, and fling,
At their return, up the high strand,
Begin, and cease, and then again begin
With tremulous cadence slow, and bring
The eternal note of sadness in.

Sophocles long ago
Heard it on the Aegean, and it brought
Into his mind the turbid ebb and flow
Of human misery; we
Find also in the sound a thought,
Hearing it by this distant northern sea.

The Sea of Faith
Was once, too, at the full, and round earth's shore
Lay like the folds of a bright girdle furled,
But now I only hear
Its melancholy, long, withdrawing roar,
Retreating, to the breath
Of the night-wind, down the vast edges drear
And naked shingles of the world.

Ah, love, let us be true
To one another! for the world, which seems
To lie before us like a land of dreams,
So various, so beautiful, so new,
Hath really neither joy, nor love, nor light,
Nor certitude, nor peace, nor help for pain;
And we are here as on a darkling plain
Swept with confused alarms of struggle and flight,
Where ignorant armies clash by night.

Matthew Arnold

Cambridge University Press

978-0-521-82607-5 - Logic and Theism: Arguments For and Against Beliefs in God

Jordan Howard Sobel

Frontmatter

[More information](#)

Contents

<i>Preface</i>	<i>page xvii</i>
DIVINITY	
I. ‘God’, ‘god’, and God	3
1. <i>Existence and essence questions</i>	3
2. <i>Names in questions of existence and belief</i>	4
3. <i>Etymology and semantics</i>	6
4. <i>The core attitudinal conception of God</i>	9
5. <i>The philosophers’ conception of God – God as a perfect being</i>	11
6. <i>The common conception of traditional theology</i>	12
7. <i>Might there be a god, even if there is not a perfect being?</i>	19
8. <i>Might there not be a god, even if there is a perfect being?</i>	24
ARGUMENTS FOR THE EXISTENCE OF GOD	
II. Classical Ontological Arguments	29
1. <i>Introduction</i>	29
2. <i>Part One: René Descartes’s ontological proof</i>	31
3. <i>Part Two: “Mr. Spinoza, meet Mr. Russell”</i>	40
4. <i>Part Three: St. Anselm’s argument of Proslogion II</i>	59
5. <i>Part Four: Immanuel Kant’s critique of Descartes’s ontological argument</i>	66
Appendix A. <i>Symbols and symbolizations</i>	70
Appendix B. <i>Derivations and models</i>	71
Appendix C. <i>Rules of inference and forms of derivations</i>	78

Cambridge University Press

978-0-521-82607-5 - Logic and Theism: Arguments For and Against Beliefs in God

Jordan Howard Sobel

Frontmatter

[More information](#)

x

Contents

III. Modern Modal Ontological Arguments	81
1. <i>Norman Malcolm's argument</i>	81
2. <i>Charles Hartshorne's argument</i>	82
3. <i>A fly in the ointment?</i>	86
4. <i>Other Anselmian arguments</i>	88
5. <i>'It's the possibility!'</i>	89
6. <i>Foes of ontological arguments say that their possibility-premises beg questions</i>	90
7. <i>Friends of ontological arguments respond</i>	91
8. <i>But that – that conceivability entails possibility – is simply not true!</i>	92
9. <i>A demotion of the argument from a proof, to a license to believe</i>	96
Appendix A. <i>'Possible worlds'</i>	99
A1. <i>Worlds enough</i>	99
A2. <i>Truth and actuality at possible worlds</i>	101
A3. <i>Modal realism without tears</i>	102
A4. <i>This is not a story</i>	103
A5. <i>A logic for possible worlds</i>	103
Appendix B. <i>Modal logic</i>	105
B1. <i>Sentential modal logic</i>	105
B2. <i>Hartshorne's modal ontological argument</i>	108
B3. <i>Quantified modal logic</i>	110
IV. Kurt Gödel's <i>Ontologischer Beweis</i>	115
1. <i>Introduction</i>	115
2. <i>Language and logic</i>	117
3. <i>Axioms, definitions, and two theorems</i>	118
4. <i>That it is necessary that there is a God-like being</i>	125
5. <i>Would that be God, could it be God?</i>	128
6. <i>Modal collapse</i>	132
7. <i>Concluding recommendations</i>	135
Appendix A. <i>Notes in Kurt Gödel's hand</i>	144
Appendix B. <i>Notes in Dana Scott's hand</i>	145
Appendix C. <i>Mainly derivations</i>	146
C1. <i>A logic for Gödel's system</i>	146
C2. <i>Two promised derivations</i>	148
C3. <i>Derivations of theorems in Gödel's system</i>	149
C4. <i>Derivations for Anderson's emendation of Gödel's system</i>	157
V. First Causes: " <i>The Second Way</i> "	168
1. <i>Part I, Question 2, of Summa Theologica – "The Existence of God"</i>	168

Cambridge University Press

978-0-521-82607-5 - Logic and Theism: Arguments For and Against Beliefs in God

Jordan Howard Sobel

Frontmatter

[More information](#)

Contents

xi

2. <i>An articulation of the Second Way</i>	170
3. <i>'Efficient causes' in the argument – sustaining, or generating?</i>	175
4. <i>The infinite and infinite regresses</i>	181
5. <i>The preliminary conclusion</i>	190
6. <i>There is a gap in the argument</i>	192
7. <i>On the ultimate conclusion, that God exists: Whether this would follow even if all was well in the argument to it</i>	193
Appendix A. <i>Notes on Aquinas's other ways</i>	195
Appendix B. <i>Bangs and infinite regresses of causes</i>	198
B1. <i>Big bang!!</i>	198
B2. <i>A blast from the recent past – William Lane Craig's kalām causal argument</i>	198
VI. <i>Ultimate Reasons: Proofs a contingentia mundi</i>	200
1. <i>Classical sources</i>	200
2. <i>A Leibnizian cosmological argument</i>	208
3. <i>On the premises, and terminology</i>	209
4. <i>Comparisons with ontological, and again with first cause, arguments</i>	214
5. <i>Cleanthes' objection</i>	215
6. <i>A 'small problem' with our Leibnizian argument</i>	217
7. <i>That 'small problem' with the argument goes into bigger problems for its 'ambition'</i>	218
8. <i>Proofs a contingentia mundi – what a nice bad idea</i>	222
Appendix A. <i>Leibniz's problem with necessity</i>	228
A1. <i>What, according to Leibniz, is the reason for the existence of the World?</i>	228
A2. <i>Has he given a sufficient reason?</i>	228
A3. <i>Leibniz's 'trilemma'</i>	229
Appendix B. <i>Contingency in John Leslie's Axiarchism</i>	233
Appendix C. <i>Robert C. Koons's 'New Look' cosmological argument</i>	234
C1. <i>A start-up problem</i>	234
C2. <i>A terminal problem</i>	236
VII. <i>Look 'Round! – Arguments from Design</i>	238
1. <i>The argument of the Dialogues – first statement</i>	239
2. <i>On assessing arguments for causal explanations</i>	243
3. <i>Probabilities, plain and conditional</i>	247
4. <i>Bayes's theorems</i>	252
5. <i>A 'particular discussion of the evidence' – the Dialogues, Parts 5–8, 10, and 11</i>	258
6. <i>Part 12 of the Dialogues: Hume's 'philosophical theism'</i>	264
7. <i>New facts and new theories</i>	272

Cambridge University Press

978-0-521-82607-5 - Logic and Theism: Arguments For and Against Beliefs in God

Jordan Howard Sobel

Frontmatter

[More information](#)

xii

Contents

8. <i>The argument from design – millennial editions</i>	277
9. <i>It is best to leave God-like beings out of otherwise natural explanations</i>	287
Appendix. <i>Swinburne’s teleological argument, and his cumulative argument, for the existence of God</i>	288
A1. <i>Swinburne’s teleological argument</i>	288
A2. <i>The ‘logic’ of this argument</i>	289
A3. <i>The argument compared with Cleanthes’</i>	290
A4. <i>‘Cumulative confirmation’ – ‘Don’t try this at home!’</i>	291
A5. <i>On Swinburne’s cumulative argument for the existence of God</i>	294
VIII. <i>Clouds of Witnesses – “Of Miracles”</i>	298
<i>Introductory and prefatory remarks</i>	298
1. <i>‘Miracles’</i>	302
2. <i>‘Laws of nature’</i>	305
3. <i>Evidence for miracles, and for God</i>	309
4. <i>On the first part of Hume’s general maxim</i>	312
5. <i>A condition that is not only necessary, but also sufficient, for testimony sufficient to establish a miracle</i>	318
6. <i>On the second part of Hume’s maxim</i>	319
7. <i>Bayes’s theorem for the evidence of testimony</i>	319
8. <i>Thomas Bayes and Bayes’s theorems</i>	321
9. <i>Richard Price</i>	322
10. <i>Lotteries – Price thought they made his case</i>	324
11. <i>Hume, ‘I must weigh this’</i>	327
12. <i>Two experiments</i>	328
13. <i>Responses to these results</i>	329
Appendix A. <i>A proof of Hume’s theorem</i>	331
Appendix B. <i>Condorcet’s rule, witness reliability, and ‘last degrees of assurance’</i>	333
B1. <i>Bayesing Condorcet’s rule</i>	333
B2. <i>Witness reliability</i>	335
B3. <i>On last degrees of assurance</i>	336
ON TWO PARTS OF THE COMMON CONCEPTION	
IX. <i>Romancing the Stone</i>	345
1. <i>On the ‘common names’ of God</i>	345
2. <i>Omnipotence</i>	346
3. <i>‘Essential properties’?</i>	350
4. <i>On whether omnipotence is possible</i>	353
5. <i>On essential omnipotence</i>	361

Cambridge University Press

978-0-521-82607-5 - Logic and Theism: Arguments For and Against Beliefs in God

Jordan Howard Sobel

Frontmatter

[More information](#)

<i>Contents</i>	xiii
6. <i>On necessarily everlasting existence conjoined with essential omnipotence</i>	364
7. <i>On omnipotence conjoined with other conditions and attributes</i>	364
8. <i>What is left for God of omnipotence?</i>	365
Appendix. <i>A formal articulation of the argument of Section 5</i>	367
X. 'God Knows (Go Figure)'	369
1. <i>Introduction</i>	369
2. <i>The primary argument from the impossibility of a set of the reflective parts of an omniscient's knowledge</i>	370
3. <i>'Totalities'</i>	374
4. <i>The argument trimmed</i>	374
5. <i>Subtotalities, mappings, more than, and Cantor for totalities</i>	375
6. <i>On kinds of multiplicities</i>	378
7. <i>Taking the measure of these challenges to omniscience</i>	380
8. <i>All truths and possibilities for omniscience</i>	382
9. <i>Divine knowledge, a guarded recommendation</i>	386
10. <i>Taking stock, to move on</i>	388
11. <i>Grim's radical argument against omniscience</i>	389
12. <i>Conclusions</i>	391
Appendix. <i>Notes on Cantorian set theory</i>	394
A1. <i>Power sets</i>	394
A2. <i>Cardinalities</i>	394
A3. <i>Cantor's Theorem</i>	395
A4. <i>Cardinalities of power sets</i>	397
ARGUMENTS AGAINST THE EXISTENCE OF GOD	
XI. Atheologies, Demonstrative and Evidential	401
1. <i>'That that's sawce for a goose is sawce for a gander'</i>	401
2. <i>Ambitious atheistic demonstrations</i>	403
3. <i>Modest atheistic demonstrations</i>	404
4. <i>Hume's argument in Part II of the Dialogues</i>	405
5. <i>The evidential argument from evil of Rowe (1986)</i>	409
6. <i>The evidential arguments from evil of Rowe (1988) and (1996)</i>	413
7. <i>A Bayesian issue for evidence of evil</i>	427
8. <i>Another skeptic</i>	429
9. <i>It can be different strokes for different folks</i>	432
Appendix. <i>Promised derivations</i>	432

Cambridge University Press

978-0-521-82607-5 - Logic and Theism: Arguments For and Against Beliefs in God

Jordan Howard Sobel

Frontmatter

[More information](#)

xiv

Contents

XII. The Logical Problem of Evil	436
1. <i>The argument from evil</i>	437
2. <i>The argument from the world's not being a best world</i>	439
3. <i>The argument from the world's not being a best divinely creatable world</i>	461
4. <i>The argument from the world's not being a best divine bet world</i>	465
5. <i>The problem of the best</i>	466
6. <i>The argument from there being a better world than this one</i>	468
7. <i>A dilemmatic argument to the world's being improvable</i>	470
8. <i>Might love be the answer?</i>	477
Appendix A. <i>On alleged incompatibilities of divine omniscience and freedom</i>	479
A1. <i>An argument from the purported impossibility of foreknowledge of exercises of freedom</i>	481
A2. Mere <i>everlasting omniscience and freedom: An argument 'after' one of Nelson Pike's</i>	483
A3. <i>An adaptation of the argument to essential everlasting omniscience without necessary existence</i>	486
A4. <i>A similar argument for essential everlasting omniscience with necessary existence</i>	490
Appendix B. <i>A deduction in Section 2.2.3 spelled out</i>	494
PRACTICAL ARGUMENTS FOR AND AGAINST THEISTIC BELIEFS	
XIII. Pascalian Wagers	499
1. <i>Theoretical and practical reasons</i>	499
2. <i>The wager</i>	501
3. <i>Part Two. Belief-options</i>	503
4. <i>Part Three. On the variety of possible Pascalian wagers</i>	506
5. <i>Case 2: Believing would have only other-world rewards</i>	514
6. <i>Case 3: Belief is not considered to be cost-free</i>	516
7. <i>Case 4: Alternative reward-policies for salvation are taken seriously</i>	518
8. <i>Variants of Cases 3 and 4</i>	520
9. <i>Case 5: Competing God-hypotheses are taken seriously</i>	521
10. <i>Case 6: Alternative policies not only for rewards, but also for punishments, are taken seriously</i>	522
11. <i>Case 7: Reason itself is considered another great thing</i>	524
12. <i>Case 8: All goods and evils are considered commensurable</i>	527
13. <i>Case 9: God would frown upon willful believing</i>	528

Cambridge University Press

978-0-521-82607-5 - Logic and Theism: Arguments For and Against Beliefs in God

Jordan Howard Sobel

Frontmatter

[More information](#)

	<i>Contents</i>	xv
	<i>Appendix. Hyperreals and decision theory</i>	532
	A1. <i>Hyperreals</i>	532
	A2. <i>Hyperreals in decision theory</i>	536
	<i>Notes</i>	539
	<i>References</i>	630
	<i>Index of Names</i>	647

Cambridge University Press

978-0-521-82607-5 - Logic and Theism: Arguments For and Against Beliefs in God

Jordan Howard Sobel

Frontmatter

[More information](#)

Cambridge University Press

978-0-521-82607-5 - Logic and Theism: Arguments For and Against Beliefs in God

Jordan Howard Sobel

Frontmatter

[More information](#)

Preface

This book is about beliefs in the existence of God in two senses. It is about beliefs in God in the sense of their objects, the propositions believed. And it is about beliefs in God in the sense of states of minds. Classical arguments and evidence for and against propositions affirming God's existence are studied, as well as Pascalian practical arguments for and against cultivating states of belief in God.

Questions of truth, and of belief, concerning God's existence come after questions regarding what would be God's nature. Discussions of arguments in this book are predicated on several conceptions often combined, and sometimes moderated, of what God would be like. Chapter I, " 'GOD' and 'god', and God," goes into these conceptions. Its business is to establish the broad perspective from which issues concerning God's existence, and what would be This One's nature, are taken.

Then come chapters about theoretical arguments for beliefs in God. Chapters II through IV are about demonstrative arguments that would establish God's existence without the aid of contingent assumptions or premises – the classical ontological arguments of René Descartes, St. Anselm, and Baruch Spinoza (Chapter II); the modal ontological argument of Charles Hartshorne and Alvin Plantinga (Chapter III); and Kurt Gödel's ontological proof (Chapter IV). Chapters V and VI examine connected ordinary deductive arguments that make use of contingent premises: Thomas Aquinas' argument for a first cause, an argument of David Hume's character Demea, Samuel Clarke, and especially Gottfried Leibniz for ultimate reasons. Chapter VII reviews and extends David Hume's masterful study of arguments from design, which arguments purport not to deduce God's existence, but only to make a case for it, that is, to marshal evidence that, while not strictly entailing the hypothesis of a designing God's existence, make it probable. Chapter VIII interprets and discusses Hume's critique of testimonial evidence for miracles, and through them for particular gods.

Cambridge University Press

978-0-521-82607-5 - Logic and Theism: Arguments For and Against Beliefs in God

Jordan Howard Sobel

Frontmatter

[More information](#)

xviii

Preface

Next come chapters on what would be salient parts of God's nature. Chapter IX attends to challenges to omnipotence considered alone and in combination with other possible divine attributes. Chapter X takes up challenges to omniscience considered alone. Going with these chapters is a substantial appendix to Chapter XII that studies the issue of divine omniscience and freedom of choice.

There are then chapters on theoretical arguments against the existence of God. Chapter XI attends briefly to demonstrative arguments that would, if successful, establish that neither God nor 'anything very like him' *could* exist. It attends at greater length to 'the empirical problem of evil' and to arguments that would establish that 'on the evidence of evil' there is probably no god. Chapter XII is about the problem of evil in its classical form: Examined are deductive arguments in a series that starts with 'Epicurus' old problem,' arguments that would if successful establish that the existence of a perfect god is logically incompatible with the existence of evil, or, if not with that, then with this world's not being a best possible world, or, if not with that, then with this world's not being a best possible world that a perfect god could have actualized for sure, or, if not that . . .

Chapter XIII is about beliefs in God as states of mind. It studies practical arguments for cultivating beliefs in God, arguments that work with values for and probabilities of possible consequences of theistic beliefs, and of steps taken to acquire them. (Not conjured for comment are 'anti-Pascalian' practical arguments for avoiding theistic beliefs and eliminating them, because of consequences of having, and of acquiring, them.)

The logic and mathematics used are explained as required. Notations of elementary predicate logic come into discussions of René Descartes's ontological argument, as well as of St. Anselm's, and of Thomas Aquinas's first cause argument (Chapters II and V). It helps to bring out certain amphibolies or structural ambiguities of English sentences that feature words of quantity such as 'a' and 'something.' Russell's theory of descriptions is used to sort out more elusive amphibolies of relevance to Spinoza's ontological argument (Chapter II). Modal logic figures in discussions of Hartshorne's and Plantinga's and Gödel's ontological arguments (Chapters III and IV), of cosmological arguments (Chapter VI), of omnipotence (Chapter IX), of arguments for evil and objections to them (Chapter XII), and of omniscience and freedom (Chapter XII, Appendix). A natural deduction system for first-order quantified modal logic is explained in an appendix for Chapter III and used to confirm several informal arguments of that chapter. That system is extended in an appendix for Chapter IV to accommodate articulations of Gödel's reasoning in his ontological proof, and to confirm other informal arguments of the chapter. Bayesian confirmation theory is explained for discussions of the evidence of design for a designer, of the evidence for miracles of testimony to miracles, and of the evidence of evil against a perfect god (Chapters VII, VIII, and XI). Chapter XIII includes a series of exercises in Bayesian rational choice

Cambridge University Press

978-0-521-82607-5 - Logic and Theism: Arguments For and Against Beliefs in God

Jordan Howard Sobel

Frontmatter

[More information](#)*Preface*

xix

theory. Particular attention is paid to the play in these Pascalian arguments of infinities, both standard Cantorian cardinal infinities and nonstandard Robinsonian hyperreal ‘infinimals.’ Hyperreal infinitesimals enter explications floated of Hume’s ideas of ‘degrees of proof’ and of ‘highest certainties’ (Chapter VIII).

With four exceptions chapters of this book do not include previously published material. The exceptions are “Mr. Spinoza, Meet Mr. Russell” which is Part Three of “Classical Ontological Arguments” (Chapter II), Gödel’s *Ontologischer Beweis*” (Chapter IV), “Clouds of Witnesses” (Chapter VIII) and “Pascalian Wagers” (Chapter XIII). The first of these revises and substantially expands a paper that appeared in *Logica* (1999). The second substantially revises a contribution to *On Being and Saying: Essays for Richard Cartwright* (1987). The third merges and substantially expands revisions of two papers that appeared in *The Philosophical Quarterly* (1987, 1991). The fourth revises and expands somewhat a paper that appeared in *Synthesé* (1996).

Most chapters began either as material for the philosophy of religion section of introductions to philosophy taught at the University of California at Los Angeles in the 1960s and subsequently here at the University of Toronto, or as material for advanced undergraduate courses and graduate seminars conducted there and at Uppsala University. Exceptions are “Gödel’s Ontological Proof” and the chapter, “Clouds of Witnesses” which began in comments I made on a paper by David Owen presented at the meeting of the Canadian Philosophical Association in 1984. Chapters V and VI were re-written for Burman Lectures delivered at the University of Umeå in May of 1998. That work took place during my tenure as Research Fellow at the Swedish Collegium for Advanced Study in the Social Sciences in Uppsala, for the supportive and stimulating conditions of which I am very grateful.

Debts are noted in these chapters to several colleagues, students, readers, and auditors for valuable criticisms and suggestions. I owe most to Willa Fowler Freeman Sobel, for her help through the years with this work and for much else.

REGARDING TECHNICAL MATERIAL

All formal derivations and models are relegated to appendices. Some technical material within chapters can be skipped over without loss of continuity.