The End of Truth & Knowledge

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

The American professor started her class with this statement. "All truth is relative. There is nothing we can know for sure. Therefore we ought to be tolerant of every person's viewpoint and let everyone have a say." That sounds good to a lot of Americans but any professor who is willing to make that statement at the beginning of her class has just taken away all possibility of learning anything. As a matter of fact, that professor would be most honest by saying, "Class dismissed." You can't know anything at all. You can't know anything for sure. Everybody's opinion is equally valid, equally reasonable, equally true. Therefore, there's nothing to learn. Let's go home.

If there is no difference between true and false knowledge why learn at all? This view of truth actually destroys truth. In the place of objective truth we have the dual ideals of relativism and tolerance as guiding principles for growing numbers of Americans. Relativism holds that truth is subjective and is determined within each individual. Since truth is all up to the individual, opposing and contradictory views can be equally “true”.

But should we accept the idea that everyone makes up their own truth because some people say this is the way it is? What evidence is there to support the claim that “all truth is relative and we can know nothing for sure?”

Knowledge comes from learning. When you ask the question, “how do we learn” many Americans might answer that we observe. That's a start. Observation is a beginning, but we need some way to evaluate the things we observe. Knowledge is basically what we get when we separate what is true from what is false.

What are the tools that we use in our observations of the world that helps us to separate fact from fiction? To put it very simply, the tools are rationality and logic. Rationality and logic enable us to think, to observe, to reason, to sort out and ultimately to reject some things that aren't true. Rationality and logic are the tools that we use to acquire knowledge.

Of course, this whole process is based on a very important notion. There are some things that are true and there are some things that are false. For any knowledge at all to be possible there must be true things and there must be false things.

In a formal sense it's stated as the Law of Non-contradiction. A cannot be non-A in the same way and in the same relationship. Opposite, contradictory views can't be true at the same time. There is truth and there is falsehood and rationality and logic helps us to sort through that which we observe so we can determine what is sound and unsound. This is very practical. As a matter of fact we do this every moment of virtually every day.

Just think for a moment what it would be like if we lived in a world where it was not possible to separate truth from error? That would be a terrible world because we wouldn't be able to tell food from poison. We wouldn't be able to tell friend from foe. We wouldn't be able to tell good from bad, or right from wrong, or healthy [image: image2.png]

from unhealthy, or safe from unsafe. In fact, we would die in a world like that. We could not survive.

Think about picking mushrooms for a moment. When you go to the forest to harvest mushrooms you must observe and then discern between different types of mushrooms because some are not edible, some are even poisonous. You apply your observation and reason to sort through the mushrooms. You choose the good ones and reject the bad ones because good ones are edible and delicious and bad ones can kill you. To be perfectly fair, I suppose the relativist could say that all mushrooms are edible. But in fact the relativist will only eat some mushrooms once. After that his mushroom eating days are over.

[image: image3.png]

The Law of Non-contradiction affirms that some mushrooms are good to eat and some mushrooms are poisonous. We could question whether a specific mushroom is good or bad but in no possible world is the same mushroom both good and bad at the same time.

Applying logic and rationality to the process of discovery and analysis is absolutely critical to our physical survival. But when it comes to moral and spiritual knowledge some people want to change the rules because the rules attempt to separate truth from fiction in the area of morals and religion. If it is absolutely necessary for us to use rationality and logic to discern truth from error in the physical realm, it is just as important to use rationality and logic to discern truth from error in the spiritual and moral realm as well.

How do we know that the professor’s view that “all truth is relative” doesn’t work any better with moral and religious questions than it does in the physical world? For example, take three alternative religious views of what happens to men after they die.

1. When a man dies he ceases to exist.

2. When a man dies he is reincarnated as some other creature, depending on what he has done in his previous life.

3. When a man dies he goes to paradise and spends the rest of eternity enjoying his own personal harem of 72 black-eyed virgins.

There are only a couple of possibilities here.

A. One of these is true and the others are false.

B. All of these propositions are false and some other possibility is true.

However, the relativist believes a third possibility.

C. These are all simultaneously correct.

When looking at religious or moral issues sometimes the truth is not immediately obvious, but it does not follow that that there is no objective truth. For something to be false, something else must be true, and this question like every other must have an objectively true reality. If you want to discuss that, see me afterward. Another thing that is absolutely certain about these three claims. In no possible world are all of these statements true simultaneously. Why? Because you cannot cease to exist, come back to life as a chicken and have an orgy in the after life all at the same time. Opposite, contradictory views about the same thing can't be true simultaneously.

This is no different than the statement that this building is in London or Paris or Moscow. Maybe one location is right and the other locations are false. Maybe we are really in Madrid so all of the proposed locations are false. But in no possible world are all three claims about the location of this building simultaneously correct.

Saying that “All truth is relative and that there is nothing we can know for sure” is unsubstantiated by the facts of the real world. For there to be true things there must also be false things. Contradictory views about the same thing cannot be true at the same time in the physical world and there is no evidence that relativism works on questions of morality or religion either. Although many Americans think it is intolerant, we should examine moral, political and spiritual ideas just like we examine anything else, with the goal of identifying ideas that are true, and rejecting those that are false.

PAGE
1

