

Roy Chan

Philosophy 102

Intro to Ethics

SID: 1047306

August 3, 2006
From Chance to Choice:
Psychological and Philosophical Consequences of Justice and Injustice
Do you consider yourself to be a moral person? In his well-renowned book, “The Republic,” Plato writes his article to rationalize how justice is in fact a virtue, or a moral mind, that leads the body and heart to a healthy and fulfillment lifestyle. He states that, “Justice is a mean between the best and the worst….it is a mean between these two extremes.” The author utilizes the word ‘justice’ as a function to improve human nature – to recreate human excellence and to improve human soul. Plato states that “People value justice not as a good but because they are too weak to do injustice with impunity.” He claims that the word “Republic” is a contribution to what the virtue justice is and how we should live a justice life rather than to live injustice. The author outright states “The best is to do injustice without paying the penalty and the worst is to suffer injustice without being able to take revenge.” His concept is merely simple: if we can define justice and to prove that it is worthwhile to pursue for our own sake, then we can make justice a more genuine truth than a scientific experiment. Plato believes that “to do injustice is naturally good and to suffer injustice is bad.” But if the author suggests that we should “neither do injustice good nor suffer injustice bad,” then why does justice exists?

In Webster’s dictionary, ‘justice’ is defined as “the quality of being just; the principle of moral rightness in action or attitude” while ‘injustice’ is defined as “the practice of being unjust or unfair of another’s rights or what is right.” But do we humans naturally live to be justice or injustice? Plato conveys his thought through a powerful analogy about a mythical item known as The Ring of Gyges. The Ring of Gyges, which attempts to force the reader to evaluate his or her own sense of morality, tells a story about a young man (Gyges) who worked as a shepherd for the king of Lydia. The story unfolds when an earthquake opened up the grounds where Gyges was tending his sheep, of which a dead body was later found with a golden ring next to a hollow bronze horse. From there, he took the ring and noticed that when he turned the setting around on his finger he became invisible to all. By becoming invisible, he was able to kill the King and take control over Lydia. But as soon as he turned the setting outwards he became visible to all (Ross).

The purpose of this story is to inform the reader what a ‘just’ and an ‘unjust’ man would likely do if there are no consequences to the action of what he or she can carry out. The story of the ring reveals how a just man with a magic ring would be in no way different from those of an unjust man (Dorbolo). Glaucon argues how no man could resist the temptation of taking what is not his, thus for a man to be just would be actually similar to the actions of the unjust. Glaucon main point is for us to realize that a man who is good usually don’t act ‘willingly’ good but usually out of ‘necessity’ good (Suzanne). This controversial ideal raises the question of why should we do right if we can get away with doing wrong? He concludes that even though a man may wish to behave badly when no one is looking, behaving justly will still always have a more positive influence than behaving unjustly to others. Galucon knows that justice is not necessary a form of evil but rather perceive it as the highest form of good, the good that is desired both for its own sake and for its consequences (Pakaluk). [image: image1.wmf]

1

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image2.wmf]

D

If Plato’s allegory of the ring is correct, then a person with such a ring, whether previously just or unjust, would use it to commit crimes in our city until they receive what they actually desire. But if Plato’s claim is really true, then is justice really a good thing in and of itself?
That question has been long debated by many well-known philosophers today. Through my perspective, I believe that Plato’s argument about The Ring of Gyges is rather false and erratic. That is because if I was a just man, and I had The Ring of Gyges, then sure I would probably have the desire to go out and kill people off the streets; however, if I saw The Ring of Gyges, and I “know” that it was dangerous, then would I have still taken The Ring of Gyges? As a just man myself, I probably would not have taken it since I would have already known that The Ring of Gyges was in fact dangerous and deadly. Thus, for a just man to grab The Ring of Gyges would not be highly credible as I neither will be tempted to hold nor grab something that will cause harm to other human beings. Plato described the story as if we were required to take The Ring of Gyges; however, the author never mentioned why we should take The Ring of Gyges. Just because Gyges took the ring from the dead body doesn’t mean that I have to grab the ring off the dead body too. He also never described whether or not Gyges even knew that The Ring of Gyges was in fact harmful and bloody. Just because Gyges took the ring off the dead body doesn’t imply explicitly that he knew the ring was in fact harmful to others. Clearly, Gyges could have already known that it was lethal, and that he wanted to take The Ring of Gyges in order to get revenge off somebody or something. This ideal thus makes Plato argument, in regards to the just man being invisible in order to kill people, very insignificance and inadequate. If, however, Plato did mention something that Gyges knew the ring was in fact hazardous, then I would consequently find his argument relatively accurate and true. I do in fact believe that people are too weak to do injustice with impunity. And I do believe that a just person who is invisible would be in no way different from those of an unjust person. But since Plato fails to mention whether or not Gyges knew the ring was in fact dangerous, I therefore, cannot support his argument that a just man who becomes invisible would do the same harm that an unjust man would do.

In closing, Plato’s theory that a just man is the same as an unjust man is very problematic and obscure. Although the ring doesn’t support his argument of a just man being unjust, Plato does, however, address his story in a reliable and persuasive way that define what we humans can expect to do if we have powers over others. He believes that a just person is in fact connected to the greatest form of good, and that justice it is indeed worthwhile to pursue for our own sake and for our own deeds. Despite his argument on how a just man has similar traits to an unjust man, the question “What is Justice?” will still always continue to be one of the most crucial philosophical questions that remains unsolved and unanswered for many years to come.
[image: image3.jpg]

Works Cited

Plato. “Plato: Republic.”
Hackett Publishing Company; 2nd edition (November 1992)
Ross, Kelley . “Plato’s Republic.”

< http://www.friesian.com/plato.htm >
Suzanne, Bernard. “The Ring of Gyges.”
< http://plato-dialogues.org/tetra_4/republic/gyges.htm >
Santas, Gerasimos Xenophon. “Goodness and Justice: Plato, Aristotle, and the Moderns.”

Blackwell Publishing, Incorporated (September 1, 2001)
Anonymous. “Plato on Justice and Injustice.”

< http://www.planetpapers.com/Assets/1330.php >

Dorbolo, John. “Plato: Ethics – The Ring of Gyges.”
<http://oregonstate.edu/instruct/phl201/modules/Philosophers/Plato/plato_dialogue_the_ring_of_gyges.html >
Plato. “Great Dialogues of Plato.”
Signet Classics; Reissue edition (October 1, 1999)
Pakaluk, Michael. “Does Justice Exist?” May 5, 2005

< http://dissoiblogoi.blogspot.com/2005/05/does-justice-exist.html >
Wikipedia Encyclopedia. “The Republic.”

< http://en.wikipedia.org/wiki/Platos_Republic >
Wikipedia Encyclopedia. “Ring of Gyges.”

< http://en.wikipedia.org/wiki/Ring_of_Gyges >
[image: image4.jpg]

 [image: image5.jpg]

Glaucon believes that most people only act justly out of fear. Glaucon disagrees with Socrates and insists that people act moral because they lack the power to behave otherwise.

In search of this answer, one must examine themselves and ask, How would I act if I held the ring of Gyges?
 He illustrates the ring as an example in which seemingly doesn’t support his argument of a just man; however, Plato does writes

But since Plato fail to mention whether or not Gyges knew that the ring was dangerous
whether or not a just man would of know that
 myself would probably not be tempted to grab The Ring of Gyges

crime kills, and ff
Though it may sound like a simple question to answer, many philosophers and intellects are still unable to answer that question today.
Though Glaucon may believe that justice is a necessary form of evil, he also, however, may believe that it can be one the highest form of good – the good that is desired both for its own sake and for its own consequences.
Glaucon himself does not believe that justice is a necessary evil; however, he thinks
After the story is told, Glaucon asks Socrates to imagine that two magic rings exist. A just individual has one ring, and an unjust person holds the other.
So the question arises: do we humans naturally live to be justice or injustice?
Glaucon believes that when we are given a chance to be invisible, we men are likely going to act more unjust than just
affirm to be proof that a man is good, not willingly, but of necessity.
If self-indulgence can be practiced without fear of punishment, then the tendency for being unjust will prevail (Jowett 257). What would one do if one possessed a magic ring? One could argue that there is a resemblance between Gyges and President Clinton. The President is a very skillful politician, a master of evasive talk. Plato states, A man who uses his power in the endless pursuit of the delights of the flesh possess the soul of a tyrant. Plato also understood that democracy is susceptible to a certain form of tyranny: the rule of a generous government, catering to the public's needs and wants in exchange for their freedom. Could one associate Plato's idea of a tyrant with the actions of President Clinton? The President has squeezed out of every tight spot in which he has landed. Clinton's cleverness may lead him to think he possesses a Gyges' ring of invincibility. He can allow his passions and sensual desires to tyrannize over his reason and good judgment, without serious repercussions. Because of the power and prestige he has, the President will always be an example -whether for good or bad. If the Chief Executive demonstrates a lack of self-control, what message does it send to the citizens (Owens1)? I have presented Plato's story and ideas, and have attempted to relate the Ring of Gyges to the head of our government today, but one must decide for themselves the true meaning behind this fable. Could Gyges and President Clinton share a sense of invincibility? In search of this answer, one must examine themselves and ask, How would I act if I held the ring of Gyges?

Glaucon disagrees with Socrates and insists that people act moral because they lack the power to behave otherwise.
This so-called test puts a just and an unjust man in a situation where there would be no consequences brought about by their actions. He concludes that under these circumstances there would be no difference in the course of action between the men.

; this makes the actions of the man to do the man’s actions to be just

The author employs this statement to illustrate how it is for our own best interest if we neither do injustice good nor suffer injustice bad.
ROYalROYce86: hey jill! this is Roy! I got your text message today, and I'm confuse about what you want me to do with the bills in the kitchen?

ROYalROYce86: is anyone there?

UcIqT02: yes

ROYalROYce86: this is Roy! I got your text message today, and I'm confuse about what you want me to do with the bills in the kitchen?

UcIqT02: hey

UcIqT02: sorry

UcIqT02: i just got home

UcIqT02: i calculated the bills for may and june

UcIqT02: and i was asking if you can get pay me back...the bills are on the kitchen table

UcIqT02: because somehow it fell from where it normally is

UcIqT02: I also texted ace

UcIqT02: i haven't gotten his rent check eitehr

UcIqT02: i wasn't sure if i told you about it so i thought i'd text you

UcIqT02: because i was at work

ROYalROYce86: wait. i still don't get it. what am i suppose to pay you?

UcIqT02: the bills for may and june

ROYalROYce86: are you talking about the utilities for may and june?

UcIqT02: yes

UcIqT02: sorry if i confused you

UcIqT02: it's $47.86

UcIqT02: i can e-mail you the file if you want

ROYalROYce86: I already paid that. I mailed the rent check with the utilities. there was 2 checks in that envelope

UcIqT02: really

UcIqT02: haha

UcIqT02: i haven't opeded it

UcIqT02: my bad

ROYalROYce86: it was a check for $50

UcIqT02: i've been studying for finals this whole weekend

UcIqT02: i'm sorry

UcIqT02: i'm so crazy about everything i'm loosing it

ROYalROYce86: it's cool. it happens. i'm quite surprise you didn't open your mail yet...haha!

UcIqT02: man i've barely home

UcIqT02: i get home study then go to bed...school in the mornign then straigh tto work

UcIqT02: i get home at like 1130 and then I gotta study again

UcIqT02: tonight is the last night though

ROYalROYce86: that's good at least. hope you'll enjoy your trip to hawaii!! you definitely earned it!

UcIqT02: AAWWW...thanx

UcIqT02: how was catalina>

UcIqT02: i'm gonna be at the apt sometime next week to get the rest of my things and i will clean too

ROYalROYce86: haha...that was a looonnngggg time ago. but hey, you should open your mail as I wrote a nice letter just for you :-)

ROYalROYce86: anways, i have to go to bed now. have a great week!

UcIqT02: ok

UcIqT02: u too

UcIqT02: thank soo much

ROYalROYce86: bye

UcIqT02: you are a sweetheart

UcIqT02: and make my life soo much easier

ROYalROYce86: you too jill! you're the best! bye!

UcIqT02: night

PAGE
9

_1216587524.unknown

_1216587523.unknown

