

Contents

Acknowledgements — XI

Miroslaw Szatkowski

A Guide to the Book: *God, Truth, and other Enigmas* — XIII

Part I (God's) Existence/Non-Existence

C. Anthony Anderson

Logical Necessity, Conceptual Necessity, and the Ontological Argument — 3

- 1 What is Logical Necessity (Logical Modality)? — 3
- 2 Conceptual Modality — 5
- 3 Terse Formalization of a Hartshornian Modal Ontological Argument — 6
- 4 A “Fitchy” Argument for Premise (2) — 10
- 5 The Crucial Premise — 11

Seweryn Blandzi

Problem of the Origins of Ontotheology — 15

- 1 Towards the Theologization of Being — 16
- 2 “Craftsman” or “Creator”? — 19
- 3 The Unnamed, and yet Named “the Being One”: the Premises of Ontotheology — 21
- 4 God as *Esse Absolutum* — 24

Robert E. Maydole

On the Anti-Ontological Doom Argument — 29

Peter van Inwagen

Nothing Is Impossible — 33

- 1 Preliminary Matters — 35
 - 1.1 A Miscellany of Terms, Concepts, Definitions, and Assumptions — 35
 - 1.2 Kinds — 36
 - 1.3 Explanation — 37
 - 1.4 Three Principles — 39

1.5	A Premise about Kinds —	42
2	The Arguments —	43
2.1	The Arguments —	43
2.2	A Possible Objection to the Arguments —	48
3	“The Mystery of Existence” —	53

Jan Woleński

God and Good: Does God’s Existence Imply that Anything is Good —	59
---	-----------

Part II Omniscience

Stamatios Gerogiorgakis

Gaps, Gluts and God — 71

1	Gaps and Gluts —	71
2	Milne’s Paradox —	72
3	Strengthening the Milne Sentence —	75
4	Conclusion —	76

Jason Megill

Fitch’s Paradox and the Existence of an Omniscient Being — 77

1	The Knowability Principle and Fitch’s Paradox —	77
2	An Argument for an Omniscient Being —	79
3	How Plausible is the Knowability Principle? —	83
4	Concluding Remarks —	87

Elisa Paganini

Vagueness and Omniscience — 89

1	Introduction —	89
2	Cooperation by an Omniscient Being: First Proposal —	90
3	Cooperation by an Omniscient Being: Objection to the First Proposal —	91
4	Cooperation by an Omniscient Being: Second Proposal —	92
5	Cooperation by an Omniscient Being: Objection to the Second Proposal —	93
6	Some Conclusive Remarks —	95

Miroslaw Szatkowski

God's Omniscience and Logical Virtue — 97

- 1 Introduction — 97
- 2 Cantor's Argument and the Complete Knowledge of God — 99
- 3 The Liar and the Sound Knowledge of God — 102
- 4 McTaggart's Paradox, and Various Semantical Approaches to Time — 104
- 5 Anderson-type Semantics Taking into Account the Time and the Knowledge of Truths — 108
- 6 Conclusion — 111

Part III Truth

Srećko Kovač

Logic and Truth in Religious Belief — 119

- 1 Introduction — 119
- 2 Logic and Religious Belief — 119
- 3 Faith Pragmatics and Truth — 122
- 4 Appearance and Truth in Religious Belief (Semantics) — 124
- 4.1 Logic QB Modified — 124
- 4.2 Formal Analysis of John 3 — 128

Anna Lemańska

Absolute Truth and Mathematics — 133

Alexander Pruss

The Divine Belief Theory of Truth: Might It Work? — 141

- 1 The Theory — 141
- 2 Statement and Some Merits — 141
- 2.1 Beliefs by a Perfect Beings — 141
- 2.2 Sentential Truth — 142
- 2.3 Some Merits — 142
- 3 Objections — 143
- 3.1 The Euthyphro Objection — 143
- 3.2 Knowledge — 145
- 3.3 Epistemological Circularity — 147
- 3.4 Atheists and Truth — 148

3.5	The Liar Paradox —	148
3.6	Similarity to Occasionalism —	149
4	Conclusions —	150

Peter Simons

Makers and Models: Two Approaches to Truth, and their Merger — 153

1	Introduction: Tarski and Nominalism —	153
2	Truth, Consequence, and Models —	154
3	Makers —	156
4	Models —	159
5	Multitudes —	160
6	Models from Multitudes —	162
7	Consequences for Nominalists —	163
8	Open Questions and Conclusion —	165

Part IV Metaphysical Enigmas

Christopher Daly and David Liggins

Agnosticism about Material Composition — 169

1	Introduction —	169
2	Agnosticism about Material Composition —	170
3	Conceptual Analysis —	171
4	Common Sense —	173
5	Science —	175
6	Simplicity —	177
7	Philosophical Argument —	178
8	Reflections and Recriminations —	179

Christian Kanzian

Existential Dependence and other Formal Relations — 183

1	Formal Relations —	184
2	Ontological Dependence —	187
3	Existential Dependence —	189
4	Existential Dependence and the Three-Categorical Ontology —	191
5	Formal Relations and Their Possible Function in Philosophical Theology —	194

Duncan H. Pritchard

Wittgenstein on Faith and Reason: The Influence of Newman — 197

- 1 Introductory Remarks — 197
- 2 Wittgenstein on the Structure of Reasons — 199
- 3 Newman on Faith and Reason — 204
- 4 *On Certainty* — 208
- 5 Concluding Remarks — 211

Scott A. Shalkowski

Necessity, Worlds, and God — 217

- 1 Introduction — 217
- 2 A Most Common Strategy — 218
- 3 Necessity and Worlds — 219
- 4 Necessity and God — 221
- 5 Be Careful What You Wish For — 227
- 6 How Not to Argue for the Plurality — 229
- 7 Rods for Their Own Backs — 232
- 8 God, Necessity, and Limits — 237
- 9 Conclusion — 239

Bartłomiej Skowron

The Explanatory Power of Topology in the Philosophy of God — 241

- 1 Goal — 241
- 2 Mathematical Theology — 241
- 3 *Mathematica Theologiae Ancilla* — 242
- 4 Topology – Basic Ideas and Concepts — 244
- 5 Topological Explanations in the Philosophy of God — 245
- 5.1 God's Suffering vs. God's Infinite Power. Is God a Topological Space? — 246
- 5.2 God as a Closure of the World — 246
- 5.3 God-Topology: Connected and not Metrizable? — 248
- 5.4 Topological Analysis of Unity of God — 249
- 6 The Explanatory Power and Limits of Topological Explanations — 250

Authors of Contributed Papers — 255

Author Index — 261

Subject Index — 265