James Robinson
November 11, 2005

Themes in Political Philosophy

Dr. Lee

Presentation Notes

Charles Mills, “But What Are You Really?”

In this article Mills discusses a hypothetical “quacial” system. This is one in which there is ultimate equality, an equality that is suffocating in a way. Quacial equality would be the opposite of a vertical structure which is unequal in its very nature. Quacial equality would be a “bad equality” resulting from an extreme horizontal structure.
Melting Pot E Pluribus Unum

Our own ideas about the mixing of races within America parallel the idea of quace. Similarly, there is a sacrifice made in the form of culture and individuality in order for there to be greater unity among the races. The effort for equality, therefore, can result in a sameness that is overwhelming and oppressing.

Adorno, “Melange”

“The melting pot was introduced by unbridled industrial capitalism. The thought of being cast into it conjures up martyrdom, not democracy.”
Food for Thought

1. Would a quacial system be something like the ultimate realization of the “melting pot” theory?

2. Does a melting pot system deny race and culture to the extent that individuality along these lines is in jeopardy?

3. Why do certain races appear dominant, especially within a society that is a self-proclaimed “melting pot?”

4. The quacial system is clearly not reality. What seems to be the reality, past and present, of the race relations within the world? Are we working for unbridled assimilation? Would this assimilation result in the white ideal of race or could it result in some other ideal.
