Judith Boneta

Political Philosophy

Dr. Lee

15 September 2005

Power and the Locations of Truth – The Death of Socrates

I. Key themes from “Letter from a Birmingham Jail”:

a. Even if it is a law, the unjust nature of the law cancels itself out; the discrimination process. 

b. The Fallacy of Democracy – If it doesn’t support the majority of the people, then it doesn’t qualify as democracy.

c. St. Augustine – “An unjust law is no law at all.”

II. Dr. Martin Luther King

a. “One has a moral responsibility to disobey unjust laws.”

i. What is the background of this quote?

1. Civil disobedience, demonstrations, protesting

2. Socrates?

b. Demonstrations: 

i. Mathematical 

1. Proof that shows the case, not necessarily an action

2. What something is
3. Ideational

4. Tension between something we know to be true and/or false

a. Impersonal tension

5. Universal

ii. Political 

1. Expression of will and protest.

2. What something ought to be
3. Ideological

4. Tension between something we believe to be true and/or false

a. Personal sacrifice

5. Individual

iii. How does one demonstrate? –They use a physical extension of will.

1. Dr. King is not trying to condemn all for not participating in his art of demonstration. Rather, he is only evaluating the passion of the followers and non-followers.

iv. Can the difference between mathematical and political demonstrations be compared to the difference between political philosophy and political science?

c. Dr. King’s Tension Status

i. Law v. Justice

1. It is illegal to parade without a permit (Law)

2. It is not unjust to parade without a permit (Justice)

3. In between Law and Justice is ORDER:

a. If all you do is try to keep the order, then nothing productive is being done. 

b. Take the order and question the indifference/difference, and try to do something about the issue at hand

c. What can we do to change it? 

d. Be active/political.

ii. What you see on an abstract level is not a clash between the law force and the Southern Christian Leadership Conference (or, Dr. King)

1. Rather, it is a gap between law and justice, which is the logic of civil disobedience.

a. Civil disobedience is the highest respect for all – he wants to make the law closer to the idea of justice.

b. You can’t try to change the law by breaking it. Dr. King believed in non-violent demonstration!

iii. Legal v. Illegal

1. Dr. King claims that what he does is just but illegal. 

2. He is trying to demonstrate that it needs to become just and legal. 

3. The law was unjust and legal. 

iv. Racially based laws are differences made legal, but the law should ultimately be sameness made legal.

v. Untested truth calls for passive demonstration (mathematical)

vi. Dr. Lee – “Untested truth is not truth.”

III. George W. Bush

a. Logic for Political involvement:

i. Justice anywhere is justice everywhere

ii. Injustice here is injustice everywhere

b. Dr. King – “What affects one directly, affects all indirectly.”

IV. Political Behavior v. Political Action

a. Behavior 

i. Mirror image

ii. Passivity 

iii. Inaction

b. Action

i. Activity

ii. Engagement in an idea

V. Idea of a Prison

a. The idea of a prison is deprivation and limitation, which is where the tension between law and justice can occur.

b. Prisoners can be seen as CONSCIENTIOUS OBJECTORS

i. They know what they did was wrong

ii. What to they object to?

1. The law – what they see as right v. what they think as right.

iii. Political prisoners

1. Socrates, Dr. King, Nelson Mandela, Gandhi, Malcolm X, etc.

c. Prison constricts its inhabitants, and it also forces them to think of their actions

d. It is a form of exile.

VI. Amor Fati

a. Nietzsche’s idea of the “love of fate”

b. In the case of Dr. King, he accepts his fate from the point of view of a Christian

i. What is the Amor Fati of Socrates?

1. Dialogical reason and philosophy

c. The relationship of Amor Fati with one’s persona might be sought while in prison

VII. Howard Zinn 

a. “I don’t think it’s possible to be neutral. […] I want you as students to intercede what’s happening in the world.”

b. “You can’t be neutral on a moving train.”

