Co-existence of Fate and Free-will

Jacob Beck

Classical Greek and Roman Thought

April 23, 2006

Beck1

“Life is like a game of cards. The hand you are dealt is determinism; the way you play it is free will.”
-Jawaharial Nehru-

Fate is an extremely difficult, if not practically impossible idea for the human mind to grasp. A person is defined by the choices they make on a day to day basis and the actions they take in response to the stimuli of the world around them. Essentially, an individual is defined by the degree to which they exercise their own free-will. The concept of fate holds that these choices were actually predestined by a greater supernatural force, which in most instances, is represented by God. The problem is that if a person’s choices were actually predetermined, then what is left to define a purpose and give a sense of self to a man or woman. Fate thus becomes increasingly more difficult to grasp because not only does every human intrinsically want to trust in their ability to control their own life, but they also want to believe in the uniqueness of their identity and distinctive importance of their soul. It seemingly creates a paradox in which fate and free-will are not capable of co-existing. However, the co-existence of fate and free-will is a plausible reality if one holds to be true the key philosophical beliefs that change is an illusion, and that the supernatural exists separately from the natural world and independent from the concept of time.

Parmenides, a philosopher around 500 BCE and follower of the Eleatic tradition in philosophy, used intuitive reasoning through rationalism to develop acutely the concept that change is not an actuality but an illusion. Before delving into Parmenides’
Beck 2

conclusions it is necessary to first examine the method by which he came to his conclusions. The typical method of arguing in Pre-Socratic philosophers was to base one’s argument on the natural world. One would use their senses to examine the world around them and from observations postulate a theory which makes sense of the observations. Parmenides did not make his arguments by using nature and senses, but used logic instead (Large). Parmenides used specifically the logic of deductive syllogism combined with the denial of the consequent. Logically it follows in the order that creation occurs from something different then what is created. The something that is different from what exists is, “what is not.” However, what is not cannot be. The contradiction of non-existence invalidates the logic of creation (Large). Parmenides started his rationalism thought process with the tautology that, “What exists, exists (Ferst 15).” From this simple and inherently true statement he was able to make the next key assumption that “What is not, is not (Notes on Parmenides).” These statements seem initially to have no real importance due to their simplicity, but they are actually critical in taking the first step towards understanding how fate and free-will are capable of co-existing. If “what is not, is not,” then nothingness is not possible and everything is something. In order for something that exists to be able to move there must be a “nothing” for it to move into. Since “nothing,” does not exist then movement is an illusion, and since change is a product of movement change is also an illusion. “Reality is a plenum (Ferst 15),” or stated differently, reality is completely full with matter and because it is completely full nothing is capable of changing. Nothing can be created, as was proved above, nor can anything be destroyed because reality is in a condition that is
Beck 3

stable and forever unchanging. The importance of this rests in the examination of time, which is commonly perceived as changing.

If one holds to be true Parmenides’ deduction that change is simply an illusion, then time, which is defined by its ever-changing nature, can not possibly be anything other than an illusion as well. It is a misconception due to a narrow minded somewhat egocentric view that mankind has of the world that just because human beings exist within a universe that is dependant on time that everything must exist dependent upon time. Throughout history mankind has been guilty of overestimating its importance in universal terms. When Galileo proved through his astronomy that the Earth was not actually the center of the universe, society was so unwilling to accept this change and consequent knock on the ego of humanity that Galileo was persecuted for his scientific accomplishments. For similar reasons human beings in the world today believe that they are the most important species in the universe, and that while the physical world may not revolve around them, the heavens certainly must. This could not be farther from the truth. Parmenides took his logic only so far as to say that creation and extinction were impossible. There is a crucial inductive leap which must follow these deductive conclusions and that leap is that time itself is an illusion, the greatest of all illusions. Human beings live in a natural world that is most easily represented by Earth. Outside of our natural world, we do not know for certain what exists, but through space exploration and powerful telescopes we are fairly certain we are part of a galaxy within an entire universe. What lies beyond the universe is a mystery, and practically incomprehensible to the human mind, because most scientific explanations of the universe hold that it is
Beck 4

either everlasting or ever expanding or a combination of both. However, once again employing Parmenides’ logical conclusions about change, one cannot surmise that the universe is expanding, because there cannot be nothingness for it to be expanding into. No, the universe is not constantly expanding. The universe ends where the concept of time ceases to exist. The natural world is wholly dependant on the concept of time, and thus at this point the natural world must cease to exist as well, and the supernatural then begins. The diagram below illustrates how the Earth is part of, and thus dependent upon, the universe and the universe is part of, and thus dependent on, time. The supernatural, however, is separate from time.

[image: image1.png]God/Supernatural

Universe

To the supernatural, time is inconsequential. God, then, does not see one individual getting older and their life changing; he simply sees them: past, present, and future all
Beck 5

rolled into one. The natural world becomes inconsequential because of its dependence on time and the supernatural is all that is left. The soul of a human is left.

The consequence of the conclusion that divinity supercedes time is that one can adequately combine the usually polar opposite thoughts of fate and free-will into an understandable state of co-existence. Under this reasoning, a human being would have complete control over their own choices in the physical world. What time one wakes up in the morning, what color clothes one wears, what one chooses to eat for breakfast can indeed be choices made by their own free-will and separate from fate or any sort of interference by divinity. If one goes to a funeral they often hear the question, why did God choose to take him now? Or if someone dies a particularly horrendous death the question is also: why? The truth is that responsibility does not lie with God, it lies here on Earth. Natural world choices with natural world consequences are the result of our own free-will. Realization of this worldwide would lead to greater responsibility among the masses, and less violence especially in religious conflicts. Fate can also exist. At least, it would be similar to the idea of fate that humans have now. God would know what is, “going to happen,” to someone but it would not be what is going to happen. It would simply be what is. An is of existence. The soul is everlasting, and thus the way for one to live with God forever is not to devote their mind to pursuits of theology, or their body to the good of a church. These are noble vocations, but to achieve true harmony in an existence separate from time, to truly gain God’s attention and appreciation, there is no other way but the complete dedication of one’s soul.
Works Cited
Ferst, Dr. Barry. The Classical World. 2003. 14-15.

Large, Dr. William. Parmenides. 23 Apr. 2006. <http://www.arasite.org/WLnew/Greeks/parmenides.html
Notes On Parmenides. 23 Apr. 2006. <http:// www.drury.edu/ess/history/ancient/parmenides.html>

