Everybody Believes Something
A speech by Расс Дирборн delivered at Moscow English Conversation Club
[image: image1.jpg]

In my last talk, I discussed that for any knowledge to be possible, there must be some things that are true and some things that are false. The American relativist believes that “all truth is relative and that there is nothing we can know for sure”. I proved that relativism is unsubstantiated by the facts in the physical world. It is just as untrue on questions of morality, values and religion. When it comes to moral and spiritual questions, there are a couple of other kinds of belief systems that also doubt that anything can be known for sure.

I mentioned last time that sometimes the truth is not immediately obvious when considering religious or moral issues, but it does not follow that that there is no objective truth. Maybe because truth does not always quickly jump out at you, there is a segment of the American population who take a position that they have no position. They don’t know what to believe so they claim that they don’t believe in anything at all. This is known as “agnosticism.” In a formal sense, an agnostic is one who does not believe in either the existence or the nonexistence of god. Sometimes the agnostic carries this view further and is unwilling to commit to an opinion about questions of morality, which is at least consistent with his belief in uncertainty. Who is to say what is right and wrong or good and evil? Like the relativist he decides all questions of values by himself. The agnostic is content to believe that if there are such things as higher moral values or god, he doesn’t know what they are and they probably cannot be known.

The point that I want to make is that people have to believe something. Everybody believes something, and even what appears to be a rejection of all beliefs is a kind of belief. One holds something to be true. Maybe what you hold to be true is that nothing else is true, but that is something that you believe is true in itself. This is not double talk. Even agnostics have a type of belief. They believe that it is not possible to know things about ultimate issues like the existence of god or transcendent moral values. Can the agnostic prove that his belief in uncertainty is true? No. He accepts his uncertainty as an article of faith.

The agnostic claims that it is true that truth cannot be known. What is the problem with this claim?

 Simply put, if truth cannot be known how can we know that this claim itself is true?

What if I made the claim that there are no English sentences more than three words in length? What is the problem with that statement?

 The statement is an English sentence that has more than three words in it. The claim of the sentence is disproved by the sentence itself.

What if I said, “I cannot speak a word of English.”? What’s the problem with that claim?

 It is self-refuting statement. We can tell that the basic idea of the sentence is wrong because the claim disproves itself.

What if I claim that that it is true that truth cannot be known? What is the problem with this claim?

 For the statement to be true, truth must be able to be known. We know that the claim is wrong because the statement disproves itself.

My point is that there is no neutral place to position yourself in philosophic space. There is no person who believes nothing about ultimate things, and even if you are an agnostic you believe in the justifiability of your agnosticism -- your uncertainty. There is no place where you can place yourself in which you believe absolutely nothing and therefore don't take on some burden of proof about what you believe.

And what are some of the other things that the agnostic believes in and has a burden of proof to explain?

Just like the atheist, when the agnostic gets God out of the equation, then he has got to explain, for example, how everything comes from nothing. He's got to say that life comes from non-life. That order comes from chaos. He's got to say that natural law comes from randomness. He's got to say essentially that the effect is greater than the cause. I don’t have time tonight to explain each of these concepts, but all of these ideas have deep logical and factual problems.

It may be that everything came from nothing. It may be that life came from non-life, and order came from chaos, and natural law comes from randomness, and the effect is greater than the cause. But, boy or boy, you have to have a heck of a lot of faith to believe in that kind of thing. It seems to be much more reasonable, given the evidence, that God is the one responsible for these things. Neither the agnostic nor the atheist solves these problems by rejecting God. He creates a whole new set of problems. It may be that these things are true, but if truth is unknowable, how would we know that agnostic answers to these questions are true? Some of us are still trying to understand how can it be true, that truth is unknowable?

Claiming to believe nothing is a kind of belief in itself. As people put their faith in doubt, they have no basis upon which to evaluate what is morally right or wrong. In the absence of objective standards people make up their morality themselves. This in turn influences how they treat each other, how they do business, and how they vote. How they vote ultimately changes American law. Ideas matter. Good ideas bring prosperity, safety and freedom. Bad ideas bring poverty, danger and bondage. That Americans have enjoyed high levels of prosperity, safety and freedom is not thanks to the idea that God and morality cannot be known.

