

Philosophical Review

Some Puzzles Concerning Omnipotence

Author(s): George I. Mavrodes

Source: *The Philosophical Review*, Vol. 72, No. 2 (Apr., 1963), pp. 221-223

Published by: Duke University Press on behalf of Philosophical Review

Stable URL: <http://www.jstor.org/stable/2183106>

Accessed: 29/01/2010 16:03

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>

SOME PUZZLES CONCERNING OMNIPOTENCE

THE DOCTRINE of God's omnipotence appears to claim that God can do anything. Consequently, there have been attempts to refute the doctrine by giving examples of things which God cannot do; for example, He cannot draw a square circle.

Responding to objections of this type, St. Thomas pointed out that "anything" should be here construed to refer only to objects, actions, or states of affairs whose descriptions are not self-contradictory.¹ For it is only such things whose nonexistence might plausibly be attributed to a lack of power in some agent. My failure to draw a circle on the exam may indicate my lack of geometrical skill, but my failure to draw a square circle does not indicate any such lack. Therefore, the fact that it is false (or perhaps meaningless) to say that God could draw one does no damage to the doctrine of His omnipotence.

A more involved problem, however, is posed by this type of question: can God create a stone too heavy for Him to lift? This appears to be stronger than the first problem, for it poses a dilemma. If we say that God can create such a stone, then it seems that there might be such a stone. And if there might be a stone too heavy for Him to lift, then He is evidently not omnipotent. But if we deny that God can create such a stone, we seem to have given up His omnipotence already. Both answers lead us to the same conclusion.

Further, this problem does not seem obviously open to St. Thomas' solution. The form " x is able to draw a square circle" seems plainly to involve a contradiction, while " x is able to make a thing too heavy for x to lift" does not. For it may easily be true that I am able to make a boat too heavy for me to lift. So why should it not be possible for God to make a stone too heavy for Him to lift?

Despite this apparent difference, this second puzzle *is* open to essentially the same answer as the first. The dilemma fails because it consists of asking whether God can do a self-contradictory thing. And the reply that He cannot does no damage to the doctrine of omnipotence.

The specious nature of the problem may be seen in this way. God is either omnipotent or He is not.² Let us assume first that He is not. In

¹ St. Thomas Aquinas, *Summa Theologica*, Part 1, Q. 25, Art. 3.

² I assume, of course, the existence of God, since that is not being brought in question here.

that case the phrase "a stone too heavy for God to lift" may not be self-contradictory. And then, of course, if we assert either that God is able or that He is not able to create such a stone, we may conclude that He is not omnipotent. But this is no more than the assumption with which we began, meeting us again after our roundabout journey. If this were all that the dilemma could establish it would be trivial. To be significant it must derive this same conclusion *from the assumption that God is omnipotent*; that is, it must show that the assumption of the omnipotence of God leads to a *reductio*. But does it?

On the assumption that God is omnipotent, the phrase "a stone too heavy for God to lift" becomes self-contradictory. For it becomes "a stone which cannot be lifted by Him whose power is sufficient for lifting anything." But the "thing" described by a self-contradictory phrase is absolutely impossible and hence has nothing to do with the doctrine of omnipotence. Not being an object of power at all, its failure to exist cannot possibly be due to some lack in the power of God. And, interestingly, it is the very omnipotence of God which makes the existence of such a stone absolutely impossible, while it is the fact that I am finite in power that makes it possible for me to make a boat too heavy for me to lift.

But suppose that some die-hard objector takes the bit in his teeth and denies that the phrase "a stone too heavy for God to lift" is self-contradictory, even on the assumption that God is omnipotent. In other words, he contends that the description "a stone too heavy for an omnipotent God to lift" is self-coherent and therefore describes an absolutely possible object. Must I then attempt to prove the contradiction which I assumed above as intuitively obvious? Not necessarily. Let me simply reply that if the objector is right in this contention then the answer to the original question is, "Yes, God can create such a stone." It may seem that this reply will force us into the original dilemma. But it does not. For now the objector can draw no damaging conclusion from this answer. And the reason is that he has just now contended that such a stone is compatible with the omnipotence of God. Therefore, from the possibility of God's creating such a stone it cannot be concluded that God is not omnipotent. The objector cannot have it both ways. The conclusion which he himself wishes to draw from an affirmative answer to the original question is itself the required proof that the descriptive phrase which appears there is self-contradictory. And "it is more appropriate to say that such things cannot be done, than that God cannot do them."³

³ St. Thomas, *loc. cit.*

OMNIPOTENCE

The specious nature of this problem may also be seen in a somewhat different way.⁴ Suppose that some theologian is convinced by this dilemma that he must give up the doctrine of omnipotence. But he resolves to give up as little as possible, just enough to meet the argument. One way he can do so is by retaining the infinite power of God with regard to lifting, while placing a restriction on the sort of stone He is able to create. The only restriction required here, however, is that God must not be able to create a stone too heavy for Him to lift. Beyond that the dilemma has not even suggested any necessary restriction. Our theologian has, in effect, answered the original question in the negative, and he now regretfully supposes that this has required him to give up the full doctrine of omnipotence. He is now retaining what he supposes to be the more modest remnants which he has salvaged from that doctrine.

We must ask, however, what it is that he has in fact given up. Is it the unlimited power of God to create stones? No doubt. But what stone is it that God is now precluded from creating? The stone too heavy for Him to lift, of course. But we must remember that nothing in the argument required the theologian to admit any limit on God's power with regard to the lifting of stones. He still holds that to be unlimited. And if God's power to lift is infinite, then His power to create may run to infinity also without outstripping that first power. The supposed limitation turns out to be no limitation at all, since it is specified only by reference to another power which is itself infinite. Our theologian need have no regrets, for he has given up nothing. The doctrine of the power of God remains just what it was before.

Nothing that I have said above, of course, goes to prove that God is, in fact, omnipotent. All I have intended to show is that certain arguments intended to prove that He is not omnipotent fail. They fail because they propose, as tests of God's power, putative tasks whose descriptions are self-contradictory. 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.

GEORGE I. MAVRODES

University of Michigan

⁴ But this method rests finally on the same logical relations as the preceding one.