

4

Phil 201, Human Nature (Alfino)
February 7, 2008

Reality: Objective or Subjective?

In the writings of Plato, he tries to come up with a single definition of words that could have many possible meanings. He does this through asking series of questions until he comes up with an objective definition. In Plato’s “Euthyphro,” Socrates is trying to find out what makes something pious. As he tried to find out from Euthyphro what makes something pious he keeps getting answers of what pious actions are. Socrates does not want to know what types of actions are pious, but wants an essential definition.

He asks Euthyphro for a definition of what makes something pious and after a couple answers, he tells Socrates that it is what all the gods agree. Socrates is not pleased with this answer because it is too subjective. The gods could continuously change their minds and therefore who would ever know what was right. Socrates believes that things are not pious because the gods love them but that they are loved because they are pious. Therefore, there must be one defining trait to make this determination.
For Socrates to decide on an objective definition is very difficult because the idea of what is right and wrong is an extremely subjective topic. To come up with his essential definition he asks Euthyphro a series of questions. It seems that as he asks Euthyphro many questions he does not get anywhere. Each question just leads to more and Euthyphro begins to get frustrated. When they seem to be on the verge of coming to an agreement, Socrates questions his ideas again.
I became very confused when reading this dialogue because I felt as though there was no progress being made towards an answer. I believe that sometimes you just cannot come to one specific agreement on something. Everyone has their own set of ideas and beliefs about certain things and in the end; they are going to do what seems right to them and not someone else. If the world was black and white then there would be no need for philosophy, but instead the world is just many shades of gray and it seems that no matter what one person believes there will always be someone out there who believes differently. That is why objectivity is so difficult to come across and why it is such a challenge for Socrates and Euthyphro in the dialogue.
This idea of objectivity leads to the thought of whether or not essences are real. I believe that essences are not necessarily real but they help define what does make something real. If we believe that, something must appeal to our senses then that means we have to be able to see, touch, taste, smell, or hear it. For one person, the fact that they can see a tree makes it real to them but to someone who may be blind, they may only believe a tree is real when they touch it.

An additional way to define reality is that what is real must function as what it is supposed to be. We perceive a chair to be something we can sit in. If you sit down and the chair breaks then it is not really a chair because it is not functioning as it should.
My experiences play a significant role in how I decide whether something is real or not. The Philosopher Heraclitus said that everything is flux meaning that nothing stays the same but instead our lives are constantly changing. Our reality can be greatly defined by our age. When we are a child, everything is new and exciting to us. Everything seems to be calling out to us and we want to do anything and everything. It is exciting to meet new people and until they let us down, we have no reason to think of them as bad people.
By the time we have gotten older and are in our teenage/college years we have had many experiences that define who we are. Maybe we were once young stunt devils who were not scared of anything but now that we have learned that things can be dangerous and there are consequences for our actions. Where we may have been friends with everyone when we were younger, the reality is that as people get older they seem to become more judgmental. You cannot always get along with everyone no matter how hard you try. These are also the years where your world is wide open. I grew up in San Diego, CA with all of my family and never though I would want to leave. Now that I go to Gonzaga, I realize how many amazing things and places are out there and that maybe San Diego is not the best place for me when I get older. The nice thing is that I am able to explore those ideas at this time in my life.
When you are an adult and have a family, your reality is now that you have responsibilities and other people to look out for other than yourself. Everything you do must (at least we should hope so) be for the benefit of your family. You cannot just up and leave to go visit friends for a weekend unless you have someone to watch over your kids. If your child is sick, you may have to get up in the middle of the night no matter how tired you are to help them out. I know that I am very thankful for my parents who make many sacrifices for me so that I can attend the school that I want to or when they stay up late after a busy day to help me with an assignment I am struggling on.
I truly believe in this idea of a continually changing reality and think it is a clear sign that reality does not have one essential definition. Everyone has different experiences and therefore no ones idea of reality is the same. It would be as though you questioned many people about a football game. Depending on if you were on the winning team, the losing team, a player, coach, or fan your idea of the game would be completely different although you all saw the same game. Your reality of whether or not the game was good depends on your own emotions and interpretations of what went on.
When it comes to the gods it is hard to tell if they are bound by a sense of objectivity because to me most things in life are subjective. Yes, people would love to have clear answers for everything and know exactly what is right but I don’t think that even the gods have that capability. I am sure that they would disagree on things as much as humans do. That is the whole reason Socrates was not content with Euthyphro’s answer because he believe that if the gods thought something was pious that could change any time.
Whether it be piety, reality, or anything else in life, it is subjective. There are so many different cultures, belief systems, and opinions that it is hard to come up with one definition of something so that everyone agrees. We must just do the best that we can to follow our own thoughts and do what we believe is best for ourselves and others.
