“God is that, than which nothing greater can be conceived”
St. Anselm

The argument from St. Anselm for the existence of God uses a priori logic, which means that little to no experience is necessary to find the premises to be true, lest of course an understanding of language used. Another notable element of the Ontological Argument is that is a reductio ad absurdum
, which is an argument that begins with a statement that the person proposing the argument hopes to prove as a contradiction, therefore making the opposite true (Wallace 1).

Another important term used in St. Anselm’s argument is Greatest Conceivable Being, which he refers to as God, and this being represents
 something that which nothing greater could be conceived. He also mentions the Fool, which describes the atheist or non-believer; Great, which refers to all great-making qualities and attributes amplified to the highest extreme, or in other words, perfection
. Anselm himself make a clear distinction between different qualities of Greatness, a
nd he wrote that perhaps the most important quality of Greatness to Anselm is Moral Goodness, which of course is impossible for inanimate objects such as pencils and islands to demonstrate (Notes 2/5). And finally he uses the term to conceive, which is to have an understanding of or at least some semblance of a mental image of a thing or concept.

In order to set up the reductio, Anselm makes a few “assumptions”:

A) People have a priori concepts of goodness or greatness. They can

make the distinction between things greater and less great.

B) Even the Fool or Atheist must have a concept of this God or Being. He must be able to conceive of God to deny its existence (Notes 2/5).

After these assumptions, the reductio begins with the claim that Anselm wishes to prove false. Premise
one states: The Greatest Conceivable Being exists only in the mind and not in reality. To exist in the mind and not in reality means one is simply using his or her imagination to conceive of something that in fact does not exist in real life, like
3-headed dragons and Santa Claus (Notes 2/5). The important point here is that even the Fool is acknowledging the existence of the Great Conceivable Being in the mind, as he must in order to take part in the argument. For example, if I said Spoobians exist, you couldn’t claim Spoobians do or do not
exist unless you and I both had the same idea of what Spoobians were (Notes 2/5). Existing in reality and the mind is something that I can imagine and find to exist in reality, such my laptop computer. Existing in reality but not in the mind would be, for example, an undiscovered sea creature or insect that has never even been imagined, as it is so strange, but does in fact, unbeknownst to us, exist (Notes 2/5).

The second premise of the argument states: Existence in reality is greater than existence only in the mind. For example, take a laptop that I imagine in my mind which is identical in every way to the laptop I am using right now. As long as that imaginary laptop exists only in my mind, it will never be as great as the laptop I use to write this paper, because, as Anselm asserts: Existing in reality is greater than not existing in reality (Wallace 2). This concept brings some of us to shaky ground, as most may have never considered one thing to be great or less great than another based on its existence, or lack thereof. But what Anselm is pointing to is that existence is one of many great-making qualities, or predicates in things, thereby causing a thing that does not exist to be LESS great than its existing counter-part
. This issue is a disputed one, but centers along the idea that something that exists could be physically enjoyed, therefore making it greater. One may begin to see the logic behind the argument as we make our way into the third and perhaps most important premise, which states: Therefore we can conceive of a Greatest Conceivable Being that exists in reality AND in the mind.

Anselm is alluding to the fact that we can imagine something as being perfect and the Greatest thing imaginable, yet also admit that to exist in reality and in the mind is great and would make something better than any non-existing
thing. It then it becomes absurd to call something existing in the mind and not in reality, the Greatest. This leads directly into the fourth premise, that since we conceive of a Greatest Conceivable Being in both the mind and reality, we can assert that: There is a Greatest Conceivable Being that exists in reality and is therefore Greater than the Greatest Conceivable Being that exists only in the mind (Wallace 2).

But if we grant that existing in reality is greater than existing in the mind alone, and that we can conceive of a being that is the Greatest, the maximum of all Great making qualities, i.e. wisdom, moral goodness, etc., we therefore must come to the conclusion that: It is absurd to conceive of a being Greater than the Greatest Conceivable Being (Wallace 2). From this we can declare premise one a contradiction, making premise six, or the conclusion that: If the Greatest Conceivable Being exists in the mind, in order to be the GREATEST it MUST also exist in reality, therefore the Greatest Conceivable Being exists- God (the GCB to Anselm) exists.

Anselm argues that this logic proves that even the Atheist, after seeing his argument, must admit the existence of God, or if they do not, they are
simply unreasonable. He writes that “the Fool has said in his heart what cannot be conceived [god]; [but how] is it he could conceive what he said in his heart? since it is the same to say in the heart, and to conceive” (Pojman 71).
This relatively confusing statement is simply saying that the Fool grants the concept of God in his willingness to dispute his existence, but this granting of the concept, or conceiving of God is further evidence, in Anselm’s eyes, to the existence of God. According to Anselm’s argument, to simply conceive of a God, who is the Greatest Conceivable Being, is to inherently acknowledge its existence.

Gaunilo
, a contemporary of Anselm, critiques the Ontological argument’s
 form by making a parallel argument, substituting different variables into the same logical form of the Ontological Argument (Notes 2/7). This is designed to show an absurdity eventually occurs, therefore calling into question the soundness of the original argument. Gaunilo’s criticism removes the Being from Greatest Conceivable Being
, and substitutes in the Greatest Conceivable Island. He writes “this island has inestimable wealth of all manner of riches…is more excellent than all other countries [inhabited by mankind].” (Pojman 72) Gaunilo’s criticism alludes to that if an island were the Greatest Conceivable Island, then it would take on qualities similar to those we usually place on God, such as omnipotence, omnipresence, moral goodness and kindness. But most absurd of all, the island would take on qualities of infinite size and land mass (Notes 2/7). How could an island, which exists, stay unknown to mankind, as it is uninhabited, therefore be of infinite size and land mass? Only a fool would contest that a larger island is better than a smaller island, and through these findings we must conclude that a Greatest Conceivable Island is an absurdity (Wallace 3).

Whether this critique actually damaged the Ontological Argument’s validity is disputed, even by Anselm himself in his response to Gaunilo’s criticism. Anselm’s response, as confusing as it is, simply calls into question the concept that the Great Conceivable Anything can be substituted into his argument form. Islands are only islands through the definition of an island; it therefore has limits and constraints, just as a pencil or a beer or a laptop would (Notes 2/5). These finite objects are only what they are through their existence and usage. A pencil is used to write, a beer is a beverage, and a laptop is a type of computer. To haphazardly apply the attributes of Greatness, as is used in Anselm’s argument for God, is therefore erroneous, as a pencil must have limits to qualify as a pencil but the Greatest Conceivable Being has no limits set upon it, other than it’s Greatness (Notes 2/7).

I will begin my analysis of what I find to be an enticing Ontological Argument
for the existence of God by first looking at perhaps its biggest weakness, as argued by Immanuel Kant in his Critique of Pure Reason (1781) which calls into question the use of “existence” as a first-order predicate (Pojman 73). A first-order predicate, or simply predicate, is an attribute which alters a certain object in some way. For example, if you close your eyes and imagine a laptop computer, then make the color of this laptop computer black, give it a 17-inch screen, and
the keyboard has an extra-large space bar, you have just assigned it several predicates. All these things are predicates- the screen, the color, the space bar, and even
the computer being a laptop, in that they all change the way you would imagine it if you were forced to do so in your mind. Then if I ask you to again imagine this black laptop, with a 17-inch screen and an over-sized space bar to exist in reality, you will find no change to occur in your mental picture (Notes 2/7). This is a gross oversimplification, but in terms of Kant’s argument it will suffice. Kant writes in his criticism that “ ‘Being’ is obviously not a real predicate; that is, it is not a concept of something which could be added to the concept of a thing” (Pojman 75). I will openly admit that discussion of the quantitative nature of existence and certain elements of the argument Kant proposes are beyond my scope of understanding and knowledge. I will nonetheless make a few conjectures in an effort to display how these issues could bring doubt upon Anselm’s Ontological Argument.

Let us imagine than over dinner, two friends, Mike and Steve, discuss their lives, and find they both have recently started new businesses in similar
fields of computer technology. They laugh and joke about the difficulties of finding quality help, and find they both had recently put out ads on Monster.com. Steve asks Mike what things he had written on his ad, and Mike responded that he wrote he was looking for a hardworking, smart, clean-cut computer programmer in the Chapel Hill area. Steve then laughs to himself and says, “Well that’s too bad for you!” Puzzled, Mike asks what Steve means, and Steve responds that his ad on Monster.com was almost identical, in that he wrote that required a hardworking, smart, clean-cut computer programmer in the Chapel Hill area, but that he had one-upped Mike, and was sure he would get the better computer programmer. Mike asks how he knows that, and Steve responded, “Because I also wrote that my computer programmer must EXIST!”

The analogy here is that Steve is taking a position similar to that of Anselm, in that he is contending that his computer programmer is better or Greater than Mike’s because Steve’s, in fact, exists. This usage of existence, in terms of adding to something, or if used in an algebraic sense, a “plus one” distinction, Kant and I both find to be absurd, the latter of course less vehemently. This is because to not exist
could not be considered a quality or attribute or something, as such an object does not exist as is necessary for qualities to be attributed to it! This can be confusing, but I find this criticism to be nonetheless quite coherent.

To say God is the Greatest Conceivable Being is a logical statement, being the Greatest Conceivable Being then becomes a predicate of God.
But, to simply say “God is”, “is” being an attribute of God or a predicate is absurd. You can take away attributes of almost anything, such as a laptop that is black by making it white, or a computer programmer that is hard-working if he is in fact a slacker; but it is very difficult if not impossible to take away something’s existence (Notes 2/7). In support, I make use of algebra, wherein if 2x=6, then x=3, or x is 3. This logic is sound, valid, and must be true, but does not provide any evidence that just because x has a predicate of 3, that x in fact exists or does not exist (Wikipedia).

To conclude my discussion of Kant’s criticism of Anselm’s argument, I summarize it briefly that is has been supposed that: 1) Existence is not a predicate of an object; therein 2) To exist cannot add or subtract from the qualities of any object; therefore, 3) the Greatest Conceivable Being cannot be proven to exist SOLELY on the grounds that it does exist in the mind. Kant’s criticism may bring doubt upon Anselm’s argument in some people’s eyes, but I find an equally important strength in Anselm’s argument by his usage of a priori reasoning. This argument, without explicitly stating so, is assuming that we can make a priori judgments in regards to the existence of a Greatest Conceived Being. Descartes makes the argument much simpler, because I need not address the issue of conceiving of existence, as he has already sufficiently argued this in his assertion that “Cogito Ergo Sum, I think therefore I am.”

Separate from this, is the a priori knowledge and judgments that some things are greater or worse than another. This is sensible and valid, as it can be qualified through human’s innate concepts of pain and satisfaction. We humans, from the moment of birth, find the absence of pain more pleasant that the presence of pain; feelings of warmth more pleasant than feelings cold; feelings of hunger unpleasant, feelings of being fed very satisfying. These are obviously generalizations and speak only to the normal and undamaged human mind, as there are complexes and disorders which could prove some of these assertions to be false. From this premise, humans and even most animals can at the very beginning stages of life distinguish between pleasure and pain and determine what things are more satisfying and less satisfying. They can also begin to make other judgments about the levels of goodness and greatness, without almost any other a posteriori or experienced knowledge.

It is very difficult to contend that anything can be known a priori, and it is quite the attribute to Anselm’s argument that it accurately asserts that we can use a priori knowledge to examine his argument for the existence of God. Anselm’s argument implies we have an inherent blueprint for what is good and great, and that we can then judge things to be greater than another, leading us to agree that there must be a Greatest in every category. He refers to the apex of all these Greats, the Greatest of Greats, as God, and contends through his argument that even the Fool must acknowledge God’s existence, if they are to be rational and reasonable creatures.

Bibliography

St. Anselm. “Anselm’s Basic Writings.” Philosophy of Religion: An Anthology.

Ed. Louis P. Pojman. Belmont, CA: Wadsworth 2003. 70-72

Kant, Immanuel. “Critique of Pure Reason.” Philosophy of Religion: An
Anthology. Ed. Louis P. Pojman. Belmont, CA: Wadsworth 2003. 73-76

Class Notes from 5 Feb. 2007 and 7 Feb. 2007.

Wallace, Meg. “The Ontological Argument Handout” Philosophy of Religion
Webpage. 5 July 2006. UNC Department of Philosophy. 21 Jan. 2007 <http://www.unc.edu/~megw/ontologicalarg.html>

“Ontological Argument.” Wikipedia, the Free Encyclopedia 01:35, 9 Feb. 2007.

Wikimedia Foundation. 1 Feb. 2007. <http://en.wikipedia.org/wiki/Ontological_argument>

Notes:

On usage of Gaunilo’s Critique- I felt it was important to mention, regardless of the fact that I did not use it as a part of my thesis and my analysis. Some may argue that it is superfluous, or that it may confuse the reader, but I believe it warranted mention, and that any reader will be able to understand the logic behind its use. It was a primary source, found alongside the Anselm’s reading, and although was not the main feature of my thesis, it played a role in my line of thinking.
�Spelled wrong

�Long-winded

�Conjunction needed

�Some conjunction needed

�Comma!

�Conjunction!

�Comma!

�Do or DO not

�Examples of why greater to be in reality? Like can physically enjoy, etc.

�Article needed

�Explain more; it’s a bit confusing to a “newcomer.”

�Once again, explain more clearly.

�THEY are

�Put period after the citation.

�Spelling

�Apostrophe!

�Need article before

�There is a word missing here; I’m too tired to think of what it is.

�Comma after screen b/c change in subject

�Comma after bar

�Prob not good to put in a paper, but whatever floats your boat

�No comma

�Nice

�Not one word.

�Conjunction needed

