Harrison Levy

Political Philosophy

Dr. Kyoo Lee

Journal 2

Prison, in a sense, is a location of truth, a certain kind of truth. In what sense?

Prison is often not thought of a place of truth or justice, but it is rather generally thought of as a place of dishonesty and those that are unjust. However there are examples of where prison can be defined as a place of truth and where justice thrives. The character of a conscientious objector is often overlooked as a hero of the law or of the ideal of truth, but these characters are on the front lines of searching for justice and truth. Examples of such characters are Dr. Martin King Jr., Socrates, Nelson Mandela, and many others can be found throughout history. These figures are those that truly know the concept that a law could be just or unjust, and be legal or illegal at the same time. When these characters saw discrepancies between just and unjust situations they were willing to go to jail or endure other forms of punishment in order to make others aware of the injustice that was apparent. These conscientious objectors are the real heroes of truth and justice.

Dr. King wrote in his “Letter from a Birmingham Jail,” “I submit that an individual who breaks a law that conscience tells him is unjust and who willingly accepts the penalty of imprisonment in order to arouse the conscience of the community over its injustice, is in reality expressing the highest respect for law” (pg.5 of 11). Dr. King was relaying the perception that it is a moral responsibility to disobey unjust laws as long as you are willing to fulfill the legal punishment. As stated, he mentions that the act of civil disobedience must “arouse the conscience of the community,” this is an integral part of why one would ever perform such acts like breaking the law. In this sense, this campaign for truth, sometimes leads to prison, therefore prison can be defined as a place of truth and justice. It has been said that where there is no tension there is no truth. During any instance of civil disobedience there will undoubtedly be tension, which often leads to jail, which hopefully then leads to a form of truth.

Another figure that can be seen as a person seeking truth and willing to receive punishments for breaking unjust laws would be Socrates. Socrates was convicted of corrupting the youth of Athens, and not holding the same religious convictions as others in the city-state. Socrates grasped the concept of law being above the people, and he knew that these allegations were false. He was willing to take his punishment, drinking hemlock, because he understood that the law was the law whether it was just or unjust. His mockery of his trial was his last attempt to reveal some truth in an unjust circumstance. Like Dr. King, Socrates, aspired to illustrate the fallacy of justice to the community, and this is a major theme in the search for truth.

The United States for example is founded on core beliefs that appeal to the human spirit, one of which is “equality for all humans,” however there is a fallacy that can be found in this democratic ideal. The fallacy is that there may be laws and representatives that obviously represent the majority, but these laws may not reflect the truths of the minority. An indisputable example can be illustrated by the civil rights movement where African American citizens were denied their inalienable rights as a United States citizen, and even as a human being. During this movement with leaders in the forefront such as Dr. King, there were many acts of civil disobedience and conscientious objectors stood their ground to unearth and reveal the fallacy of democracy and the fallacy of justice or injustice.

There is the established law, then there is the ideal form of justice, and in the middle there is the procedure of order. Between these three concepts there is tension, and these concepts are being tested by those who disobey the law, those who obey the law, and those who enforce the law. This constant balance of law, justice, and order are being reexamined at every turn, and this is the goal of the conscientious objector to make the public cognizant and enlist in the battle for a true form of justice.
