Ontological Argument
1. The Greatest Conceivable Being Account of God

2. Explanation of the Argument

3. That the Argument is Unsound: Parallel Arguments

4. How the Argument is Unsound: Ambiguity in step 2

 4a. Invalidity of the Inference from (1) to (2) on one reading of (2)

 4b. Failure of the Reductio on the other reading of (2)

5. Modal Ontological Argument

The Original Argument:

“God” = “the being greater than which no being can be conceived”

1. We understand “the being greater than which no being can be conceived.” (Premise)

So, 2. God exists in the understanding. (from 1)

3. God exists in the understanding alone, and not in reality. (Assumption for reductio)

4. God can be conceived to exist in reality. (Premise)

5. If God existed in reality as well, He would be greater than He is, given that, as we are assuming, He exists in the understanding alone. (Premise)

So, 6. It is conceivable that there be a being greater than God is. (from 3-5)

So, 7. It is not the case that God exists in the understanding alone, and not in reality. (3-6, reductio)

So, 8. God exists in reality. (from 2, 7)

A Parallel Argument:

“Butkus” = “the linebacker greater than which no linebacker can be conceived”

1. We understand “the linebacker greater than which no linebacker can be conceived.” (Premise)

So, 2. Butkus exists in the understanding. (from 1)

3. Butkus exists in the understanding alone, and not in reality. (Assumption for reductio)

4. Butkus can be conceived to exist in reality. (Premise)

5. If Butkus existed in reality as well, He would be a greater linebacker than He is, given that, as we are assuming, He exists in the understanding alone. (Premise)

So, 6. It is conceivable that there be a linebacker greater than Butkus is. (from 3-5)

So, 7. It is not the case that Butkus exists in the understanding alone, and not in reality. (3-6, reductio)

So, 8. Butkus exists in reality. (from 2, 7)
A Revised Argument:

“God” = “the being greater than which no being can be conceived”

1. We understand “the being greater than which no being can be conceived.” (Premise)

So, 2. God exists in the understanding. (from 1)

3. God exists in the understanding, but does not have necessary existence in reality. (Assumption for reductio)

4. God can be conceived to have necessary existence in reality. (Premise)

5. If God had necessary existence in reality, He would be greater than He is, given that, as we are assuming, He does not have necessary existence in reality. (Premise)

So, 6. It is conceivable that there be a being greater than God is. (from 3-5)

So, 7. It is not the case that God exists in the understanding, but does not have necessary existence in reality. (3-6, reductio)

So, 8. God has necessary existence in reality. (from 2, 7)

So, 9. God exists in reality. (from 8)

A Modal Ontological Argument:

“God” = “a perfect, necessarily existing being”
1. It’s possible that God exists. (Premise)

2. If it’s possible that God exists, then God exists. (Premise based on modal logic)

So, 3. God exists. (from 1, 2)

A Parallel Modal Ontological Argument:

“Butkus” = “a great and necessarily existing linebacker”

1. It’s possible that Butkus exists. (Premise)

2. If it’s possible that Butkus exists, then Butkus exists. (Premise based on modal logic)

So, 3. Butkus exists
PAGE
(((((((((((((((((((((((((((((2

