

Canadian Philosophical Review

DIALOGUE

Revue canadienne de philosophie

Articles

Habituation and Rational Preference Revision
ERIC M. CAVE

Scientific Historiography Revisited: An Essay on the Metaphysics
and Epistemology of History
AVIEZER TUCKER

Claude Tremontant et la preuve cosmologique
ANTOINE CÔTÉ

On "Making God Go Away"—A Reply to Professor Maxwell
LESLIE ARMOUR

La philosophie du langage de Wittgenstein selon Michael Dummett
DENIS SAUVÉ

Fighting Evil: Sartre on the Distinction Between Understanding
and Knowledge

RIVCA GORDON and HAIM GORDON

Natural Virtue
HAYDEN RAMSAY

Critical Notices/Études critiques
Et si Comte avait raison?
MICHEL BOURDEAU

Two Concepts of Pluralism
MARK KINGWELL

Book Reviews/Comptes rendus

Books Received/Livres reçus

VOL. XXXVII, NO. 2 Spring/Printemps 1998

President/Président : SERGE ROBERT *Université du Québec à Montréal*

Editors/Rédaction : PETER LOPTSON *University of Guelph*

CLAUDE PANACCIO *Université du Québec à Trois-Rivières*

Associate Editors/Rédacteurs adjoints :

(Anglophone office) DAVID CROSSLEY *University of Saskatchewan*

ERIC DAYTON *University of Saskatchewan*

Board of Referees/Comité d'experts

JENNIFER ASHWORTH *University of Waterloo*

JOSIANE AYOUB *Université du Québec à Montréal*

BRENDA BAKER *University of Calgary*

CARLOS BAZAN *Université d'Ottawa*

SAM BLACK *Simon Fraser University*

LORRAINE CODE *York University*

FRANÇOIS DUCHESNEAU *Université de Montréal*

SUZANNE FOISY *Université du Québec à Trois-Rivières*

MAURICE GAGNON *Université de Sherbrooke*

NICHOLAS GRIFFIN *McMaster University*

JEAN GRONDIN *Université de Montréal*

H. S. HARRIS *York University*

ANDREW IRVINE *University of British Columbia*

J. N. KAUFMANN *Université du Québec à Trois-Rivières*

WILL KYMLICKA *University of Ottawa*

CLAUDE LAFLEUR *Université Laval*

DANIEL LAURIER *Université de Montréal*

GEORGES LEROUX *Université du Québec à Montréal*

DUNCAN MACINTOSH *Dalhousie University*

CARL MATHESON *University of Manitoba*

ADAM MORTON *University of Bristol*

KATHLEEN OKRUHLIK *University of Western Ontario*

ARTHUR RIPSTEIN *University of Toronto*

DAVID SCHMIDTZ *University of Arizona*

PAUL THAGARD *University of Waterloo*

Editorial Policy

Dialogue publishes, in English and French, articles in all branches of philosophy and is open to contributions from any philosophical perspective. The articles and reviews in *Dialogue* are peer reviewed.

Politique éditoriale

Dialogue publie en anglais et en français des textes appartenant aux divers domaines de la philosophie, sans discrimination d'allégeance philosophique. Les articles et les études critiques soumis à *Dialogue* font l'objet d'une évaluation par les pairs.

Bibliographic Indexing/Indexation bibliographique *Dialogue* is indexed in: / *Dialogue* est répertoriée dans: *The Philosopher's Index; The Modern Language Directory of Periodicals; L'année philologique; Bulletin signalétique, 519: Philosophie; Répertoire bibliographique de la philosophie.*

DIALOGUE

ISSN 0012-2173

Published by Wilfrid Laurier University Press for the Canadian Philosophical Association. This journal has been prepared from camera-ready copy provided by the Editors of *Dialogue*. / Publiée par Wilfrid Laurier University Press pour l'Association canadienne de philosophie. Cette revue a été produite à partir de prêts-à-photographier fournis par les rédacteurs de *Dialogue*.

Published quarterly for the Canadian Philosophical Association with grant support from the Social Sciences and Humanities Research Council. The assistance and support of the University of Saskatchewan and the University of Quebec in Trois-Rivières is also gratefully acknowledged. / Revue trimestrielle de l'Association canadienne de philosophie publiée avec l'assistance financière du Conseil de recherches en sciences humaines. *Dialogue* bénéficie également du soutien de l'Université du Québec à Trois-Rivières et de l'Université de Saskatchewan.

Printed in Canada/Imprimé au Canada


DIALOGUE Spring/Printemps 1998 (date of issue/date de parution : July/juillet 1998)

Publications Mail Registration/Poste-publications enregistrement #2661

Postage paid at Kitchener/Port payé à Kitchener

Return postage guaranteed/Port de retour garanti

DIALOGUE

Canadian Philosophical Review/Revue canadienne de philosophie

Vol. XXXVII, No. 2 Spring/Printemps 1998

Articles

Habituation and Rational Preference Revision

ERIC M. CAVE 219

Scientific Historiography Revisited: An Essay on the Metaphysics and Epistemology of History

AVIEZER TUCKER 235

Claude Tremontant et la preuve cosmologique

ANTOINE CÔTÉ 271

On "Making God Go Away"—A Reply to Professor Maxwell

LESLIE ARMOUR 291

La philosophie du langage de Wittgenstein selon Michael Dummett

DENIS SAUVÉ 299

Fighting Evil: Sartre on the Distinction Between Understanding and Knowledge

RIVCA GORDON and HAIM GORDON 325

Natural Virtue

HAYDEN RAMSAY 341

Critical Notices/Études critiques

Et si Comte avait raison?

MICHEL BOURDEAU 361

Two Concepts of Pluralism

MARK KINGWELL 375

Book Reviews/Comptes rendus

HANS V. HANSEN and ROBERT C. PINTO, *Fallacies: Classical and Contemporary Readings*

DAVID CROSSLEY 387

SHIRLEY DARCUS SULLIVAN, *Psychological and Ethical Ideas: What Early Greeks Say*

GEORGES LEROUX 389

DOMINIQUE DUBARLE, <i>L'ontologie de Thomas d'Aquin</i>	
FRANÇOIS BEETS	392
HUGO A. MEYNELL, <i>Is Christianity True?</i>	
BRIAN LEFTOW	395
DANIEL R. AHERN, <i>Nietzsche as Cultural Physician</i>	
ROBERT BURCH	396
J. J. MACINTOSH AND H. A. MEYNELL, editors, <i>Faith, Scepticism, and Personal Identity</i>	
PETER HORBAN	398
TODD MAY, <i>Between Genealogy and Epistemology: Psychology, Politics, and Knowledge in the Thought of Michel Foucault</i>	
JAMES WONG	404
JEAN DUNS SCOT, <i>La théologie comme science pratique (Prologue de la Lectura)</i>	
ANSGAR SANTOGROSSI	407
GALEN STRAWSON, <i>Mental Reality</i>	
IRENE SWITANKOWSKY	409
ROBERT G. MUEHLMANN, editor, <i>Berkeley's Metaphysics: Structural, Interpretive, and Critical Essays</i>	
JODY L. GRAHAM	411
PASCAL ENGEL, <i>Philosophie et psychologie</i>	
ÉLISABETH PACHERIE	414
DAN SPERBER, <i>Explaining Culture: A Naturalistic Approach</i>	
JEAN LACHAPELLE	419
GEORGES KALINOWSKI, <i>La logique déductive. Essai de présentation aux juristes</i>	
MICHEL PAQUETTE	421
F. H. LOW-BEER, <i>Questions of Judgement: Determining What's Right</i>	
COLIN M. MACLEOD	424
Books Received/Livres reçus	427