

North American Philosophical Publications

The Problem of Evil and Some Varieties of Atheism

Author(s): William L. Rowe

Source: American Philosophical Quarterly, Vol. 16, No. 4 (Oct., 1979), pp. 335-341

Published by: University of Illinois Press on behalf of the North American Philosophical Publications

Stable URL: http://www.jstor.org/stable/20009775

Accessed: 03/10/2011 17:53

Your use of the JSTOR archive indicates your acceptance of the Terms & Conditions of Use, available at http://www.jstor.org/page/info/about/policies/terms.jsp

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.

University of Illinois Press and *North American Philosophical Publications* are collaborating with JSTOR to digitize, preserve and extend access to *American Philosophical Quarterly*.

IX. THE PROBLEM OF EVIL AND SOME VARIETIES OF ATHEISM

WILLIAM L. ROWE

THIS paper is concerned with three interrelated questions. The first is: Is there an argument for atheism based on the existence of evil that may rationally justify someone in being an atheist? To this first question I give an affirmative answer and try to support that answer by setting forth a strong argument for atheism based on the existence of evil.1 The second question is: How can the theist best defend his position against the argument for atheism based on the existence of evil? In response to this question I try to describe what may be an adequate rational defense for theism against any argument for atheism based on the existence of evil. The final question is: What position should the informed atheist take concerning the rationality of theistic belief? Three different answers an atheist may give to this question serve to distinguish three varieties of atheism: unfriendly atheism, indifferent atheism, and friendly atheism. In the final part of the paper I discuss and defend the position of friendly atheism.

Before we consider the argument from evil, we need to distinguish a narrow and a broad sense of the terms "theist," "atheist," and "agnostic." By a "theist" in the narrow sense I mean someone who believes in the existence of an omnipotent, omniscient, eternal, supremely good being who created the world. By a "theist" in the broad sense I mean someone who believes in the existence of some sort of divine being or divine reality. To be a theist in the narrow sense is also to be a theist in the broad sense, but one may be a theist in the broad sense—as was Paul Tillich—without believing that there is a supremely good, omnipotent, omniscient, eternal being who created the world. Similar distinctions must be made between a narrow and a broad sense of the terms "atheist" and "agnostic." To be an atheist in the broad sense is to deny the existence of any sort of divine being or divine reality. Tillich was not an atheist in the broad sense. But he was an atheist in the narrow sense, for he denied that there exists a divine being that is all-knowing, all-powerful and perfectly good. In this paper I will be using the terms "theism," "theist," "atheism," "atheist," "agnosticism," and "agnostic" in the narrow sense, not in the broad sense.

I

In developing the argument for atheism based on the existence of evil, it will be useful to focus on some particular evil that our world contains in considerable abundance. Intense human and animal suffering, for example, occurs daily and in great plenitude in our world. Such intense suffering is a clear case of evil. Of course, if the intense suffering leads to some greater good, a good we could not have obtained without undergoing the suffering in question, we might conclude that the suffering is justified, but it remains an evil nevertheless. For we must not confuse the intense suffering in and of itself with the good things to which it sometimes leads or of which it may be a necessary part. Intense human or animal suffering is in itself bad, an evil, even though it may sometimes be justified by virtue of being a part of, or leading to, some good which is unobtainable without it. What is evil in itself may sometimes be good as a means because it leads to something that is good in itself. In such a case, while remaining an evil in itself, the intense human or animal suffering is, nevertheless, an evil which someone might be morally justified in permitting.

Taking human and animal suffering as a clear instance of evil which occurs with great frequency in

¹ Some philosophers have contended that the existence of evil is *logically inconsistent* with the existence of the theistic God. No one, I think, has succeeded in establishing such an extravagant claim. Indeed, granted incompatibilism, there is a fairly compelling argument for the view that the existence of evil is logically consistent with the existence of the theistic God. (For a lucid statement of this argument see Alvin Plantinga, *God, Freedom, and Evil* (New York, 1974), pp. 29–59.) There remains, however, what we may call the *evidential* form—as opposed to the *logical* form—of the problem of evil: the view that the variety and profusion of evil in our world, although perhaps not logically inconsistent with the existence of the theistic God, provides, nevertheless, *rational support* for atheism. In this paper I shall be concerned solely with the evidential form of the problem, the form of the problem which, I think, presents a rather severe difficulty for theism.

our world, the argument for atheism based on evil can be stated as follows:

- 1. There exist instances of intense suffering which an omnipotent, omniscient being could have prevented without thereby losing some greater good or permitting some evil equally bad or worse.²
- An omniscient, wholly good being would prevent the occurrence of any intense suffering it could, unless it could not do so without thereby losing some greater good or permitting some evil equally bad or worse.
- 3. There does not exist an omnipotent, omniscient, wholly good being.

What are we to say about this argument for atheism, an argument based on the profusion of one sort of evil in our world? The argument is valid; therefore, if we have rational grounds for accepting its premises, to that extent we have rational grounds for accepting atheism. Do we, however, have rational grounds for accepting the premises of this argument?

Let's begin with the second premise. Let s_1 be an instance of intense human or animal suffering which an omniscient, wholly good being could prevent. We will also suppose that things are such that s_1 will occur unless prevented by the omniscient, wholly good (OG) being. We might be interested in determining what would be a sufficient condition of OG failing to prevent s_1 . But, for our purpose here, we need only try to state a necessary condition for OG failing to prevent s_1 . That condition, so it seems to me, is this:

Either (i) there is some greater good, G, such that G is obtainable by OG only if OG permits s_1^3 ,

or (ii) there is some greater good, G, such that G is obtainable by OG only if OG permits either s_1 or some evil equally bad or worse,

or (iii) s_1 is such that it is preventable by OG only if OG permits some evil equally bad or worse.

It is important to recognize that (iii) is not included in (i). For losing a good greater than s_1 is

not the same as permitting an evil greater than s_1 . And this because the *absence* of a good state of affairs need not itself be an evil state of affairs. It is also important to recognize that s_1 might be such that it is preventable by OG without losing G (so condition (i) is not satisfied) but also such that if OG did prevent it, G would be loss unless OG permitted some evil equal to or worse than s_1 . If this were so, it does not seem correct to require that OG prevent s_1 . Thus, condition (ii) takes into account an important possibility not encompassed in condition (i).

Is it true that if an omniscient, wholly good being permits the occurrence of some intense suffering it could have prevented, then either (i) or (ii) or (iii) obtains? It seems to me that it is true. But if it is true then so is premise (2) of the argument for atheism. For that premise merely states in more compact form what we have suggested must be true if an omniscient, wholly good being fails to prevent some intense suffering it could prevent. Premise (2) says that an omniscient, wholly good being would prevent the occurrence of any intense suffering it could, unless it could not do so without thereby losing some greater good or permitting some evil equally bad or worse. This premise (or something not too distant from it) is, I think, held in common by many atheists and nontheists. Of course, there may be disagreement about whether something is good, and whether, if it is good, one would be morally justified in permitting some intense suffering to occur in order to obtain it. Someone might hold, for example, that no good is great enough to justify permitting an innocent child to suffer terribly.4 Again, someone might hold that the mere fact that a given good outweighs some suffering and would be loss if the suffering were prevented, is not a morally sufficient reason for permitting the suffering. But to hold either of these views is not to deny (2). For (2) claims only that if an omniscient, wholly good being permits intense suffering then either there is some greater good that would have been loss, or some

² If there is some good, G, greater than any evil. (1) will be false for the trivial reason that no matter what evil. E, we pick the conjunctive good state of affairs consisting of G and E will outweigh E and be such that an omnipotent being could not obtain it without permitting E. (See Alvin Plantinga, G and G and G and G are into our premises (1) and (2) between "some" and "greater." If G is in trequired for G, and G is better than G plus G, then the good conjunctive state of affairs composed of G and G would be replaceable by the greater good of G alone. For the sake of simplicity, however, G will ignore this complication both in the formulation and discussion of premises (1) and (2).

³ Three clarifying points need to be made in connection with (i). First, by "good" I don't mean to exclude the fulfillment of certain moral principles. Perhaps preventing s_1 would preclude certain actions prescribed by the principles of justice. I shall allow that the satisfaction of certain principles of justice may be a good that outweighs the evil of s_1 . Second, even though (i) may suggest it, I don't mean to limit the good in question to something that would follow in time the occurrence of s_1 . And, finally, we should perhaps not fault OG if the good G, that would be loss were s_1 prevented, is not actually greater than s_1 , but merely such that allowing s_1 and G, as opposed to preventing s_1 and thereby losing G, would not alter the balance between good and evil. For reasons of simplicity, I have left this point out in stating (i), with the result that (i) is perhaps a bit stronger than it should be.

⁴ See Ivan's speech in Book V, Chapter IV of The Brothers Karamazov.

equally bad or worse evil that would have occurred, had the intense suffering been prevented. (2) does not purport to describe what might be a sufficient condition for an omniscient, wholly good being to permit intense suffering, only what is a necessary condition. So stated, (2) seems to express a belief that accords with our basic moral principles, principles shared by both theists and nontheists. If we are to fault the argument for atheism, therefore, it seems we must find some fault with its first premise.

Suppose in some distant forest lightning strikes a dead tree, resulting in a forest fire. In the fire a fawn is trapped, horribly burned, and lies in terrible agony for several days before death relieves its suffering. So far as we can see, the fawn's intense suffering is pointless. For there does not appear to be any greater good such that the prevention of the fawn's suffering would require either the loss of that good or the occurrence of an evil equally bad or worse. Nor does there seem to be any equally bad or worse evil so connected to the fawn's suffering that it would have had to occur had the fawn's suffering been prevented. Could an omnipotent, omniscient being have prevented the fawn's apparently pointless suffering? The answer is obvious, as even the theist will insist. An omnipotent, omniscient being could have easily prevented the fawn from being horribly burned, or, given the burning, could have spared the fawn the intense suffering by quickly ending its life, rather than allowing the fawn to lie in terrible agony for several days. Since the fawn's intense suffering was preventable and, so far as we can see, pointless, doesn't it appear that premise (1) of the argument is true, that there do exist instances of intense suffering which an omnipotent, omniscient being could have prevented without thereby losing some greater good or permitting some evil equally bad or worse.

It must be acknowledged that the case of the fawn's apparently pointless suffering does not prove that (1) is true. For even though we cannot see how the fawn's suffering is required to obtain some greater good (or to prevent some equally bad or worse evil), it hardly follows that it is not so required. After all, we are often surprised by how things we thought to be unconnected turn out to be intimately connected. Perhaps, for all we know, there is some familiar good outweighing the fawn's suffering to which that suffering is connected in a way we do not see. Furthermore, there may well be unfamiliar goods, goods we haven't dreamed of, to which the fawn's suffering is inextricably connected. Indeed, it would seem to require something like omniscience

on our part before we could lay claim to knowing that there is no greater good connected to the fawn's suffering in such a manner than an omnipotent, omniscient being could not have achieved that good without permitting that suffering or some evil equally bad or worse. So the case of the fawn's suffering surely does not enable us to establish the truth of (1).

The truth is that we are not in a position to prove that (1) is true. We cannot know with certainty that instances of suffering of the sort described in (1) do occur in our world. But it is one thing to know or prove that (1) is true and quite another thing to have rational grounds for believing (1) to be true. We are often in the position where in the light of our experience and knowledge it is rational to believe that a certain statement is true, even though we are not in a position to prove or to know with certainty that the statement is true. In the light of our past experience and knowledge it is, for example, very reasonable to believe that neither Goldwater nor McGovern will ever be elected President, but we are scarcely in the position of knowing with certainty that neither will ever be elected President. So, too, with (1), although we cannot know with certainty that it is true, it perhaps can be rationally supported, shown to be a rational belief.

Consider again the case of the fawn's suffering. Is it reasonable to believe that there is some greater good so intimately connected to that suffering that even an omnipotent, omniscient being could not have obtained that good without permitting that suffering or some evil at least as bad? It certainly does not appear reasonable to believe this. Nor does it seem reasonable to believe that there is some evil at least as bad as the fawn's suffering such that an omnipotent being simply could not have prevented it without permitting the fawn's suffering. But even if it should somehow be reasonable to believe either of these things of the fawn's suffering, we must then ask whether it is reasonable to believe either of these things of all the instances of seemingly pointless human and animal suffering that occur daily in our world. And surely the answer to this more general question must be no. It seems quite unlikely that all the instances of intense suffering occurring daily in our world are intimately related to the occurrence of greater goods or the prevention of evils at least as bad; and even more unlikely, should they somehow all be so related, than an omnipotent, omniscient being could not have achieved at least some of those goods (or prevented some of those evils) without permitting the instances of intense suffering that are

supposedly related to them. In the light of our experience and knowledge of the variety and scale of human and animal suffering in our world, the idea that none of this suffering could have been prevented by an omnipotent being without thereby losing a greater good or permitting an evil at least as bad seems an extraordinary absurd idea, quite beyond our belief. It seems then that although we cannot prove that (1) is true, it is, nevertheless, altogether reasonable to believe that (1) is true, that (1) is a rational belief.⁵

Returning now to our argument for atheism, we've seen that the second premise expresses a basic belief common to many theists and nontheists. We've also seen that our experience and knowledge of the variety and profusion of suffering in our world provides rational support for the first premise. Seeing that the conclusion, "There does not exist an omnipotent, omniscient, wholly good being" follows from these two premises, it does seem that we have rational support for atheism, that it is reasonable for us to believe that the theistic God does not exist.

H

Can theism be rationally defended against the argument for atheism we have just examined? If it can, how might the theist best respond to that argument? Since the argument from (1) and (2) to (3) is valid, and since the theist, no less than the nontheist, is more than likely committed to (2), it's clear that the theist can reject this atheistic argument only by rejecting its first premise, the premise that states that there are instances of intense suffering which an omnipotent, omniscient being could have prevented without thereby losing some greater good or permitting some evil equally bad or worse. How, then, can the theist best respond to this premise and the considerations advanced in its support?

There are basically three responses a theist can make. First, he might argue not that (1) is false or

probably false, but only that the reasoning given in support of it is in some way defective. He may do this either by arguing that the reasons given in support of (1) are in themselves insufficient to justify accepting (1), or by arguing that there are other things we know which, when taken in conjunction with these reasons, do not justify us in accepting (1). I suppose some theists would be content with this rather modest response to the basic argument for atheism. But given the validity of the basic argument and the theist's likely acceptance of (2), he is thereby committed to the view that (1) is false, not just that we have no good reasons for accepting (1) as true. The second two responses are aimed at showing that it is reasonable to believe that (1) is false. Since the theist is committed to this view I shall focus the discussion on these two attempts, attempts which we can distinguish as "the direct attack" and "the indirect attack."

By a direct attack, I mean an attempt to reject (1) by pointing out goods, for example, to which suffering may well be connected, goods which an omnipotent, omniscient being could not achieve without permitting suffering. It is doubtful, however, that the direct attack can succeed. The theist may point out that some suffering leads to moral and spiritual development impossible without suffering. But it's reasonably clear that suffering often occurs in a degree far beyond what is required for character development. The theist may say that some suffering results from free choices of human beings and might be preventable only by preventing some measure of human freedom. But, again, it's clear that much intense suffering occurs not as a result of human free choices. The general difficulty with this direct attack on premise (1) is twofold. First, it cannot succeed, for the theist does not know what greater goods might be served, or evils prevented, by each instance of intense human or animal suffering. Second, the theist's own religious tradition usually maintains that in this life it is not given to us to know God's

⁵ One might object that the conclusion of this paragraph is stronger than the reasons given warrant. For it is one thing to argue that it is unreasonable to think that (1) is false and another thing to conclude that we are therefore justified in accepting (1) as true. There are propositions such that believing them is much more reasonable than disbelieving them, and yet are such that withholding judgment about them is more reasonable than believing them. To take an example of Chisholm's: it is more reasonable to believe that the Pope will be in Rome (on some arbitrarily picked future date) than to believe that he won't; but it is perhaps more reasonable to suspend judgment on the question of the Pope's whereabouts on that particular date, than to believe that he will be in Rome. Thus, it might be objected, that while we've shown that believing (1) is more reasonable than disbelieving (1), we haven't shown that believing (1) is more reasonable than withholding belief. My answer to this objection is that there are things we know which render (1) probable to the degree that it is more reasonable to believe (1) than to suspend judgment on (1). What are these things we know? First, I think, is the fact that there is an enormous variety and profusion of intense human and animal suffering in our world. Second, is the fact that much of this suffering seems quite unrelated to any greater goods (or the absence of equal or greater evils) that might justify it. And, finally, there is the fact that such suffering as is related to greater goods (or the absence of equal or greater evils) does not, in many cases, seem so intimately related as to require its permission by an omnipotent being bent on securing those goods (the absence of those evils). These facts, I am claiming, make it more reasonable to accept (1) than to withhold judgment on (1).

purpose in allowing particular instances of suffering. Hence, the direct attack against premise (1) cannot succeed and violates basic beliefs associated with theism.

The best procedure for the theist to follow in rejecting premise (1) is the indirect procedure. This procedure I shall call "the G. E. Moore shift," socalled in honor of the twentieth century philosopher, G. E. Moore, who used it to great effect in dealing with the arguments of the skeptics. Skeptical philosophers such as David Hume have advanced ingenious arguments to prove that no one can know of the existence of any material object. The premises of their arguments employ plausible principles, principles which many philosophers have tried to reject directly, but only with questionable success. Moore's procedure was altogether different. Instead of arguing directly against the premises of the skeptic's arguments, he simply noted that the premises implied, for example, that he (Moore) did not know of the existence of a pencil. Moore then proceeded indirectly against the skeptic's premises by arguing:

I do know that this pencil exists.

If the skeptic's principles are correct I cannot know of the existence of this pencil.

... The skeptic's principles (at least one) must be incorrect.

Moore then noted that his argument is just as valid as the skeptic's, that both of their arguments contain the premise "If the skeptic's principles are correct Moore cannot know of the existence of this pencil," and concluded that the only way to choose between the two arguments (Moore's and the skeptic's) is by deciding which of the first premises it is more rational to believe—Moore's premise "I do know that this pencil exists" or the skeptic's premise asserting that his skeptical principles are correct. Moore concluded that his own first premise was the more rational of the two.6

Before we see how the theist may apply the G. E. Moore shift to the basic argument for atheism, we should note the general strategy of the shift. We're given an argument: p, q, therefore, r. Instead of arguing directly against p, another argument is constructed—not-r, q, therefore, not-p—which begins with the denial of the conclusion of the first argument, keeps its second premise, and ends with the denial of the first premise as its conclusion.

Compare, for example, these two:

I.
$$p$$

$$q$$

$$r$$
II. not- r

$$q$$

$$not- $p$$$

It is a truth of logic that If I is valid II must be valid as well. Since the arguments are the same so far as the second premise is concerned, any choice between them must concern their respective first premises. To argue against the first premise (p) by constructing the counter argument II is to employ the G. E. Moore shift.

Applying the G. E. Moore shift against the first premise of the basic argument for atheism, the theist can argue as follows:

- not-3. There exists an omnipotent, omniscient, wholly good being.
- An omniscient, wholly good being would prevent the occurrence of any intense suffering it could, unless it could not do so without thereby losing some greater good or permitting some evil equally bad or worse.

therefore,

not-1. It is not the case that there exist instances of intense suffering which an omnipotent, omniscient being could have prevented without thereby losing some greater good or permitting some evil equally bad or worse.

We now have two arguments: the basic argument for atheism from (1) and (2) to (3), and the theist's best response, the argument from (not-3) and (2) to (not-1). What the theist then says about (1) is that he has rational grounds for believing in the existence of the theistic God (not-3), accepts (2) as true, and sees that (not-1) follows from (not-3) and (2). He concludes, therefore, that he has rational grounds for rejecting (1). Having rational grounds for rejecting (1), the theist concludes that the basic argument for atheism is mistaken.

Ш

We've had a look at a forceful argument for atheism and what seems to be the theist's best response to that argument. If one is persuaded by the argument for atheism, as I find myself to be, how might one best view the position of the theist. Of course, he will view the theist as having a false belief,

⁶ See, for example, the two chapters on Hume in G. E. Moore, Some Main Problems of Philosophy (London, 1953).

just as the theist will view the atheist as having a false belief. But what position should the atheist take concerning the rationality of the theist's belief? There are three major positions an atheist might take, positions which we may think of as some varieties of atheism. First, the atheist may believe that no one is rationally justified in believing that the theistic God exists. Let us call this position "unfriendly atheism." Second, the atheist may hold no belief concerning whether any theist is or isn't rationally justified in believing that the theistic God exists. Let us call this view "indifferent atheism." Finally, the atheist may believe that some theists are rationally justified in believing that the theistic God exists. This view we shall call "friendly atheism." In this final part of the paper I propose to discuss and defend the position of friendly atheism.

If no one can be rationally justified in believing a false proposition then friendly atheism is a paradoxical, if not incoherent position. But surely the truth of a belief is not a necessary condition of someone's being rationally justified in having that belief. So in holding that someone is rationally justified in believing that the theistic God exists, the friendly atheist is not committed to thinking that the theist has a true belief. What he is committed to is that the theist has rational grounds for his belief, a belief the atheist rejects and is convinced he is rationally justified in rejecting. But is this possible? Can someone, like our friendly atheist, hold a belief, be convinced that he is rationally justified in holding that belief, and yet believe that someone else is equally justified in believing the opposite? Surely this is possible. Suppose your friends see you off on a flight to Hawaii. Hours after take-off they learn that your plane has gone down at sea. After a twenty-four hour search, no survivors have been found. Under these circumstances they are rationally justified in believing that you have perished. But it is hardly rational for you to believe this, as you bob up and down in your life vest, wondering why the search planes have failed to spot you. Indeed, to amuse yourself while awaiting your fate, you might very well reflect on the fact that your friends are rationally justified in believing that you are now dead, a proposition you disbelieve and are rationally justified in disbelieving. So, too, perhaps an atheist may be rationally justified in his atheistic belief and yet hold that some theists are rationally justified in believing just the opposite of what he believes.

What sort of grounds might a theist have for believing that God exists. Well, he might endeavor

to justify his belief by appealing to one or more of the traditional arguments: Ontological, Cosmological, Teleological, Moral, etc. Second, he might appeal to certain aspects of religious experience, perhaps even his own religious experience. Third, he might try to justify theism as a plausible theory in terms of which we can account for a variety of phenomena. Although an atheist must hold that the theistic God does not exist, can he not also believe, and be justified in so believing, that some of these "justifications of theism" do actually rationally justify some theists in their belief that there exists a supremely good, omnipotent, omniscient being? It seems to me that he can.

If we think of the long history of theistic belief and the special situations in which people are sometimes placed, it is perhaps as absurd to think that no one was ever rationally justified in believing that the theistic God exists as it is to think that no one was ever justified in believing that human being would never walk on the moon. But in suggesting that friendly atheism is preferable to unfriendly atheism, I don't mean to rest the case on what some human beings might reasonably have believed in the eleventh or thirteenth century. The more interesting question is whether some people in modern society, people who are aware of the usual grounds for belief and disbelief and are acquainted to some degree with modern science, are yet rationally justified in accepting theism. Friendly atheism is a significant position only if it answers this question in the affirmative.

It is not difficult for an atheist to be friendly when he has reason to believe that the theist could not reasonably be expected to be acquainted with the grounds for disbelief that he (the atheist) possesses. For then the atheist may take the view that some theists are rationally justified in holding to theism, but would not be so were they to be acquainted with the grounds for disbelief—those grounds being sufficient to tip the scale in favor of atheism when balanced against the reasons the theist has in support of his belief.

Friendly atheism becomes paradoxical, however, when the atheist contemplates believing that the theist has all the grounds for atheism that he, the atheist, has, and yet is rationally justified in maintaining his theistic belief. But even so excessively friendly a view as this perhaps can be held by the atheist if he also has some reason to think that the grounds for theism are not as telling as the theist is justified in taking them to be.⁷

⁷ Suppose that I add a long sum of numbers three times and get result x. I inform you of this so that you have pretty much the same

In this paper I've presented what I take to be a strong argument for atheism, pointed out what I think is the theist's best response to that argument, distinguished three positions an atheist might take concerning the rationality of theistic belief, and made some remarks in defense of the position called "friendly atheism." I'm aware that the central points of the paper are not likely to be warmly

received by many philosophers. Philosophers who are atheists tend to be tough minded—holding that there are no good reasons for supposing that theism is true. And theists tend either to reject the view that the existence of evil provides rational grounds for atheism or to hold that religious belief has nothing to do with reason and evidence at all. But such is the way of philosophy.⁸

Purdue University Received July 13, 1978

evidence I have for the claim that the sum of the numbers is x. You then use your calculator twice over and arrive at result y. You, then, are justified in believing that the sum of the numbers is not x. However, knowing that your calculator has been damaged and is therefore unreliable, and that you have no reason to think that it is damaged, I may reasonably believe not only that the sum of the numbers is x, but also that you are justified in believing that the sum is not x. Here is a case, then, where you have all of my evidence for p, and yet I can reasonably believe that you are justified in believing not-p—for I have reason to believe that your grounds for not-p are not as telling as you are justified in taking them to be.

⁸ I am indebted to my colleagues at Purdue University, particularly to Ted Ulrich and Lilly Russow, and to philosophers at The University of Nebraska, Indiana State University, and The University of Wisconsin at Milwaukee for helpful criticisms of earlier versions of this paper.