

Clifford on the
Ethics of Belief
(1877)

William Clifford

William Kingston Clifford
(1845-1879)

“It is wrong
always, every-
where, and for
anyone, to believe
anything upon
insufficient
evidence.”

What do you think?

Clifford argued that “it is wrong always, everywhere, and for anyone, to believe anything upon insufficient evidence.”

Do you agree?

James on the
Will to Believe
(1896)

William James

William James
(1842-1910)

A great many people think they are thinking when they are merely rearranging their prejudices.

James's Thesis: A “genuine option” between two propositions that cannot be decided by **reason** can and must be decided by our non-rational **passions**.

James's "Genuine Option"

Every option has three dimensions:

- (1) **living** (believe in God, or not) or **dead** (believe in Wotan, or not)
- (2) **forced** (believe A or not-A) or **avoidable** (believe A or B)
- (3) **momentous** (believe in God or not) or **trivial** (believe that it will rain tomorrow or not)

A Genuine Option is living, forced and momentous.

Two Epistemic Duties

(1) **Believe** all that
is **true**.

(2) **Disbelieve** all that
is **false**.

[do we have any other epistemic duties?]

James vs Clifford

It is wrong always,
everywhere, and for
anyone, to believe
anything upon
insufficient evidence.

What? You want us to
believe nothing rather than
to risk believing something
false? That is like a general
refusing to fight for fear of
risking a wound!