

Philosophical Review

The Logic of Omnipotence

Author(s): Harry G. Frankfurt

Source: *The Philosophical Review*, Vol. 73, No. 2 (Apr., 1964), pp. 262-263

Published by: Duke University Press on behalf of Philosophical Review

Stable URL: <http://www.jstor.org/stable/2183341>

Accessed: 29/01/2010 16:04

Your use of the JSTOR archive indicates your acceptance of JSTOR's Terms and Conditions of Use, available at <http://www.jstor.org/page/info/about/policies/terms.jsp>. JSTOR's Terms and Conditions of Use provides, in part, that unless you have obtained prior permission, you may not download an entire issue of a journal or multiple copies of articles, and you may use content in the JSTOR archive only for your personal, non-commercial use.

Please contact the publisher regarding any further use of this work. Publisher contact information may be obtained at <http://www.jstor.org/action/showPublisher?publisherCode=duke>.

Each copy of any part of a JSTOR transmission must contain the same copyright notice that appears on the screen or printed page of such transmission.

JSTOR is a not-for-profit service that helps scholars, researchers, and students discover, use, and build upon a wide range of content in a trusted digital archive. We use information technology and tools to increase productivity and facilitate new forms of scholarship. For more information about JSTOR, please contact support@jstor.org.

Duke University Press and *Philosophical Review* are collaborating with JSTOR to digitize, preserve and extend access to *The Philosophical Review*.

<http://www.jstor.org>

THE LOGIC OF OMNIPOTENCE

GEORGE MAVRODES has recently presented an analysis designed to show that, despite some appearances to the contrary, a certain well-known puzzle actually raises no serious difficulties in the notion of divine omnipotence.¹ The puzzle suggests a test of God's power—can He create a stone too heavy for Him to lift?—which, it seems, cannot fail to reveal that His power is limited. For He must, it would appear, either show His limitations by being unable to create such a stone or by being unable to lift it once He had created it.

In dealing with this puzzle, Mavrodes points out that it involves the setting of a task whose description is self-contradictory—the task of creating a stone too heavy for an omnipotent being to lift. He calls such tasks “pseudo-tasks” and he says of them: “Such pseudo-tasks, not falling within the realm of possibility, are not objects of power at all. Hence the fact that they cannot be performed implies no limit on the power of God, and hence no defect in the doctrine of omnipotence.”² Thus his way of dealing with the puzzle relies upon the principle that an omnipotent being need not be supposed capable of performing tasks whose descriptions are self-contradictory.

Now this principle is one which Mavrodes apparently regards as self-evident, since he offers no support for it whatever except some references which indicate that it was also accepted by Saint Thomas Aquinas. I do not wish to suggest that the principle is false. Indeed, for all I know it may even be self-evident. But it happens to be a principle which has been rejected by some important philosophers.³

¹ George Mavrodes, “Some Puzzles Concerning Omnipotence,” *Philosophical Review*, LXXII (1963), 221-223.

² *Ibid.*, p. 223.

³ Descartes, for instance, who in fact thought it blasphemous to maintain that God can do only what can be described in a logically coherent way: “The truths of mathematics . . . were established by God and entirely depend on Him, as much as do all the rest of His creatures. Actually, it would be to speak of God as a Jupiter or Saturn and to subject Him to the Styx and to the Fates, to say that these truths are independent of Him . . . You will be told that if God established these truths He would be able to change them, as a king does his laws; to which it is necessary to reply that this is correct. . . . In general we can be quite certain that God can do whatever we are able to understand, but not that He cannot do what we are unable to understand. For it would be presumptuous to think that our imagination extends as far as His power”

THE LOGIC OF OMNIPOTENCE

Accordingly, it might be preferable to have an analysis of the puzzle in question which does not require the use of this principle. And in fact, such an analysis is easy to provide.

Suppose, then, that God's omnipotence enables Him to do even what is logically impossible and that He actually creates a stone too heavy for Him to lift. The critic of the notion of divine omnipotence is quite mistaken if he thinks that this supposition plays into his hands. What the critic wishes to claim, of course, is that when God has created a stone which He cannot lift He is then faced with a task beyond His ability and is therefore seen to be limited in power. But this claim is not justified.

For why should God not be able to perform the task in question? To be sure, it is a task—the task of lifting a stone which He cannot lift—whose description is self-contradictory. But if God is supposed capable of performing one task whose description is self-contradictory—that of creating the problematic stone in the first place—why should He not be supposed capable of performing another—that of lifting the stone? After all, is there any greater trick in performing two logically impossible tasks than there is in performing one?

If an omnipotent being can do what is logically impossible, then he can not only create situations which he cannot handle but also, since he is not bound by the limits of consistency, he can handle situations which he cannot handle.

HARRY G. FRANKFURT

The Rockefeller Institute

(letter to Mersenne, 15 April 1630). "God was as free to make it false that all the radii of a circle are equal as to refrain from creating the world" (letter to Mersenne, 27 May 1630). "I would not even dare to say that God cannot arrange that a mountain should exist without a valley, or that one and two should not make three; but I only say that He has given me a mind of such a nature that I cannot conceive a mountain without a valley or a sum of one and two which would not be three, and so on, and that such things imply contradictions in my conception" (letter to Arnauld, 29 July 1648). "As for the difficulty in conceiving how it was a matter of freedom and indifference to God to make it true that the three angles of a triangle should equal two right angles, or generally that contradictions should not be able to be together, one can easily remove it by considering that the power of God can have no limits. . . . God cannot have been determined to make it true that contradictions cannot be together, and consequently He could have done the contrary" (letter to Mesland, 2 May 1644).