i
A DUT Y TO RESIST
ii
iii
A DUT Y TO RESIST
When Disobedience Should Be Uncivil
Candice Delmas
1
iv
3
Oxford University Press is a department of the University of Oxford. It furthers
the University’s objective of excellence in research, scholarship, and education
by publishing worldwide. Oxford is a registered trade mark of Oxford University
Press in the UK and certain other countries.
Published in the United States of America by Oxford University Press
198 Madison Avenue, New York, NY 10016, United States of America.
© Oxford University Press 2018
All rights reserved. No part of this publication may be reproduced, stored in
a retrieval system, or transmitted, in any form or by any means, without the
prior permission in writing of Oxford University Press, or as expressly permitted by law, by license, or under terms agreed with the appropriate reproduction
rights organization. Inquiries concerning reproduction outside the scope of the
above should be sent to the Rights Department, Oxford University Press, at the
address above.
You must not circulate this work in any other form
and you must impose this same condition on any acquirer.
Library of Congress Cataloging-in-Publication Data
Names: Delmas, Candice, author.
Title: A duty to resist : when disobedience should be uncivil /
Candice Delmas.
Description: New York : Oxford University Press, 2018. |
Includes bibliographical references and index.
Identifiers: LCCN 2018000829 (print) | LCCN 2018016706 (ebook) |
ISBN 9780190872229 (online course) | ISBN 9780190872205 (updf) |
ISBN 9780190872212 (epub) | ISBN 9780190872199 (alk. paper)
Subjects: LCSH: Direct action. | Civil disobedience. |
Government, Resistance to.
Classification: LCC JC328.3 (ebook) | LCC JC328.3.D436 2018 (print) |
DDC 303.6/1—dc23
LC record available at https://lccn.loc.gov/2018000829
1 3 5 7 9 8 6 4 2
Printed by Sheridan Books, Inc., United States of America
v
CONTENTS
Introduction: Political Obligation(s)
2. In Defense of Uncivil Disobedience
6. Political Association and Dignity
7. Acting on Political Obligations
Postscript: Resistance in the Age of Trump
v
vi
vi
This book would not have seen the light of day without David Lyons,
my graduate advisor and friend. In a little-read article on Henry
David Thoreau, “Political Responsibility and Resistance to Civil
Government,” David deplored philosophers’ neglect of “the idea that
political responsibility can include a duty to disobey” and defended
this duty on the basis of two common arguments for political obligation. His engagement with the subject was brief, just two pages, but
they influenced my own intellectual focus. I cherish the time I spent
studying with David. His generosity and passion for social justice
inspire me.
I thank my colleagues at Northeastern University for their feedback, support, and congeniality. I have the pleasure of working
there with members of the Philosophy and Religion and Political
Science Departments, and gained much from these interdisciplinary
interactions. I wrote large portions of the book while a Dworkin—
Balzan Fellow at the New York University (NYU) School of Law’s
Center for Law and Philosophy in 2016– 2017. I am grateful to NYU
Law and the Balzan Prize Foundation for their generous support.
I thank Liam Murphy, Samuel Scheffler, Jeremy Waldron, Moshe
vii
vi
A c k n o w l e d g m e n t s
Halbertal, and Katharina Stevens for their kindness and stimulating
conversations. I am most indebted to Daniel Viehoff for his constructive feedback.
The book revisits material initially published elsewhere:
“Disobedience, Civil and Otherwise,” Criminal Law and Philosophy
11, 1 (2017): 195– 211; “Civil Disobedience,” Philosophy Compass
11, 1 (2016): 681– 691; “Political Resistance for Hedgehogs,”
in The Legacy of Ronald Dworkin, ed. Will Waluchow and Stefan
Sciaraffa (Oxford: Oxford University Press, 2016), 25– 48; “False
Convictions and True Conscience,” Oxford Journal of Legal Studies
35, 2 (2015): 403– 425; “Samaritanism and Civil Disobedience,” Res
Publica 20, 3 (2014): 295– 313 (Springer); and “Political Resistance: A
Matter of Fairness,” Law and Philosophy 33, 4 (2014): 465– 488. I am
grateful to Wiley, Springer, and Oxford University Press for permission to use parts of this material.
I thank the organizers and attendants of NYU Law’s Global
Fellows Forum, the University of Richmond’s Political Philosophy
Learning Community, and the American Society for Political and
Legal Philosophy Conference at the APSA meeting in San Fransisco,
for their constructive critical engagement with my arguments. For
comments on individual chapters and sections, I thank Sean Aas,
Guy Aitchison, Amna Akbar, Juliet Hooker, Robert Jubb, David
Lyons, Gabriel O’Malley, Avia Pasternak, and Amélie Rorty. I am
most indebted to Wil iam Smith and Robin Celikates for their helpful
reviews of the book and support for my project. I also wish to thank
the third, anonymous reviewer for detailed feedback. I am grateful to
Kimberley Brownlee, whose work I have long admired, for her men—
torship. Thanks to Samantha Hirshland for her research assistance
and to Isaac Shur for indexing the book. To Simon Waxman I owe
viii
ix
A c k n o w l e d g m e n t s
sharper arguments and better flow. I am grateful to Lucy Randall at
Oxford University Press for her editorial work.
Thanks to my family in France—my parents, Stéphane and
Chantal Delmas, and my brother Gregory—and my friends in Boston
(especially Helena de Bres) for their love and support. Thanks to
Rose Mwobobia for giving me the peace of mind I needed to write
the book. I dedicate it to the loves of my life: Gabriel, Marcel, and
Augustin.
ix
x
xi
A DUT Y TO RESIST
xi
1
RIdIng FoR FReedom
The attacks started when the riders reached the bus depot in Rock
Hil , South Carolina. There were thirteen of them, seven Black men
and six White. They had set out from Washington, DC, a few days
earlier— May 4, 1961— on their way to New Orleans. There was
no special reason for their visit to Rock Hil . They had just stopped
to stretch their legs, use the restroom, and get off the road for a
few minutes.
But at the Greyhound station, twenty White men, some of them
members of the Ku Klux Klan (KKK), were waiting for the group. The
bus riders were not some anonymous thirteen. They were Freedom
Riders, dispatched by the Congress of Racial Equality (CORE) to
break the laws of the American South. CORE had organized its first
freedom ride, known as the Journey of Reconciliation, fourteen
years earlier, after the U.S. Supreme Court ruled in Irene Morgan v.
Commonwealth of Virginia (1946) that racial segregation was prohibited in commercial interstate travel. But southern authorities
1
2
I n t R o d u c t I o n
ignored the Court and continued to uphold decades-old Jim Crow
ordinances denying Blacks equal rights on the highways.
That meant integrated buses themselves could be banned from
the roads, and bus stations could bar Blacks from their waiting
rooms. When the Freedom Riders arrived in Rock Hil , they found
a mob with enforcement on its mind. It was there that a young KKK
member, Elwin Wilson, famously and savagely beat John Lewis,
a Black man who, like the other Freedom Riders, was thoroughly
trained in and committed to nonviolence. Many years later, Wilson
would publicly repudiate his actions and apologize to Lewis, who
had become a senior member of the U.S. Congress and a highly
respected elder statesman of the civil rights movement. But that was
a long way off. In 1961, the air was so thick with anti-Black violence
that Martin Luther King Jr., who had drawn national attention by
leading the 1955– 1956 Montgomery bus boycott, refused to support
the Freedom Rides. The activists would “not make it to Alabama,” he
warned.
In spite of King’s wel - earned pessimism, the Freedom Riders and
their two buses, one Greyhound and one Trailways, did make it to
Alabama. Just outside Anniston, a small city in the northeast of the
state, a group of Klansmen pelted the arriving Greyhound with rocks
and slashed its tires. After forcing the driver to stop, the Klansmen
firebombed the bus. As it burned, they held the doors shut to ensure
that no one could get out. For reasons that are not clear, the mob eventually retreated, and the gasping riders escaped— only to be assaulted
on the side of the road. In town, another group of Klansmen boarded
the Trailways bus and beat the Freedom Riders nearly to the point of
unconsciousness.
Bloodied but undaunted, the Freedom Riders continued to
Birmingham, where a large crowd waited with baseball bats, iron
pipes, and bicycle chains. Police Commissioner Bull Connor and his
men participated in the assault. Jim Peck, White and a veteran of the
2
3
I n t R o d u c t I o n
Journey of Reconciliation, was beaten so badly that his head wounds
alone required fifty-three stitches. The first hospital Peck was taken
to refused to provide him with treatment. He nearly died on his way
to another.
Hearing of the violence, U.S. Attorney General Robert Kennedy
dispatched the National Guard to escort the Freedom Riders
safely to Montgomery. But by then, the bus drivers refused to go
on. Determined to make it to New Orleans for a planned rally, the
Freedom Riders decided to continue by air. Their first flight was
canceled due to a bomb threat. Meanwhile, sensing the momentum
of the movement, the Student Nonviolent Coordinating Committee
(SNCC) organized a new set of riders to travel from Nashville to
Birmingham. Connor arrested the activists as soon as they arrived
and placed them in jail under “protective custody.”
On May 20, all of the Freedom Riders headed to Montgomery,
where they were met by yet another mob. Journalists, too, were
waiting, and the attack was nationally televised, shocking the public.
The journey continued to Jackson, Mississippi, where police arrested
nearly a hundred protesters for violating a recently passed breach-of—
the-peace statute. After the protesters refused to pay fines of two hundred dol ars each, a judge sentenced them to ninety days in jail, where
they were beaten and half-starved. By the end of the summer, over
three hundred activists were incarcerated in the state penitentiary.
Though the Freedom Riders never reached their stated goal of
New Orleans, their movement attracted national and international
attention. Attorney General Kennedy petitioned the Interstate
Commerce Commission to enforce the Supreme Court’s ruling.
The commission did so, effectively integrating interstate travel on
November 1, 1961. By engaging in peaceful, nonviolent, public disobedience (disobedience of local law anyway), the Freedom Riders
helped to persuade the government, and at least some portions of
the public, of the Jim Crow system’s brutality and injustice. They
3
4
I n t R o d u c t I o n
demonstrated the need for change and to enforce federal law. They
and likeminded activists inspired many more people to join the
struggle for civil rights.
The Freedom Rides, like the iconic lunch counter sit-ins before
them, depended on the courage of citizens engaged in civil disobedience. Those who flouted the law risked life and liberty. They met
police and civilian terrorism with nonviolence. They stood before
vindictive courts with peaceful resolve. But too much bravery can
be hazardous. The example of the Freedom Riders also suggests that
civil disobedience and other forms of principled lawbreaking are supererogatory, the work of heroes rather than ordinary people and
therefore beyond moral requirement. Who among us is wil ing to
confront armed Klansmen, let alone refuse to defend ourselves from
their blows? Thus a journalist grappled with these questions when he
asked one of the White Freedom Riders why he felt it was his responsibility to take part. “I don’t think it’s just my responsibility,” the young man answered. “I think it’s every American’s responsibility. I just think that some people are more conscious of their responsibilities than
others.”1
But is there any such responsibility? For the most part,
philosophers have not entertained such responsibility. Those concerned with the rights and duties of citizens generally believe that
there is a moral duty to obey the law because it is the law, although
they tend to doubt that a satisfying account of this duty can be
offered and often attach a string of qualifications to their defense.2
Those who criticize the duty to obey the law— chiefly among them
philosophical anarchists— have not discussed alternative duties that
might bind citizens. Even proponents of civil disobedience generally
hold that breaking the law is presumptively wrong and only conceive
of it in terms of permission, not duty. Finally, feminist philosophers,
who have extensively studied the responsibility to resist oppression,
have not systematically addressed principled disobedience.
4
5
I n t R o d u c t I o n
In this book, I defend the existence of moral duties to resist injustice, including through principled— civil and even uncivil—
disobedience. Resistance to injustice is, I will argue, our political
obligation. Traditionally, theorists hold that political obligation is a
matter of obedience: our duty is to follow the law, especially in democratic states, assumed to be nearly just and legitimate. Breaches are
accepted only when injustice is intolerable or disobedience is very
narrowly constrained, or both. But I will show that the opposite is
true— that principled lawbreaking, civil or uncivil, is not only acceptable under most real-world conditions, including those of democratic, nearly just, legitimate states, but that it can also be morally
required for people living under these conditions. Hence, this book
aims to: (1) think beyond civil disobedience to uncivil forms of principled disobedience, (2) apply defenses of civil disobedience to justify uncivil disobedience, (3) use arguments for the duty to obey to
defend duties to disobey, and (4) extend the concept of political obligation to include these duties.
A dutY to ResIst
Faced with injustice, activists have long recognized resistance to injustice, including through disobedience, as more-than- optional.
Henry David Thoreau considered resistance to illegitimate governments a moral duty. His 1848 essay “Resistance to
Civil Government,” posthumously titled “On the Duty of Civil
Disobedience” and now widely known as “Civil Disobedience”
(Thoreau himself did not speak of “civil disobedience,” although
he is commonly credited with coining the term), urged citizens to
withdraw their support from the government of the United States,
given its support of slavery, the war against Mexico, and the atrocious
treatment of Native Americans. Thoreau advocated conscientious
5
6
I n t R o d u c t I o n
refusal to pay the Massachusetts poll tax as one practical means of
noncooperation.3
Inspired by Thoreau, Mohandas K. Gandhi, too, considered noncooperation with unjust governments a citizen’s moral duty. “Every
citizen silently but nevertheless surely sustains the government of the
day in ways of which he has no knowledge,” Gandhi wrote. “And it is
quite proper to support it so long as the actions of the government
are bearable. But when they hurt him or his nation, it becomes his
duty to withdraw his support.”4
King, indebted to both Thoreau and Gandhi, argued in his “Letter
from Birmingham City Jail” that “one has not only a legal but a moral
responsibility to obey just laws. Conversely, one has a moral responsibility to disobey unjust laws.”5 In a lesser-known speech at the eve
of the 1955– 1956 Montgomery bus boycott, King told his audience: “Not only do we have a right to be free, we have a duty to be
free. So when you sit down on a bus, when you sit down in the front,
or you sit down by a White person, you are sitting down because you
have a duty to sit down not merely because you have a right.”6
Contemporary activists embrace this duty-centered discourse,
too. In Indignez-vous! , former member of French Resistance and concentration camp survivor Stéphane Hessel calls for peaceful insurrection against growing socioeconomic inequalities, the corruption of
democracy under financial capitalism, the treatment of sans-papiers
(undocumented migrants), and Israel’s occupation of Palestine.7 The
book became the manifesto for Occupy and Indignados, the anti—
austerity social movements that agitated the United States, Spain,
and other Western states after the 2008 financial crisis and especially
in the early 2010s. Belgian and French human rights organizations,
including Ligue des droits de l’Homme and Collectif contre les
expulsions, have defended a moral “duty of solidarity,” urging people
to disobey laws that prohibit the provision of shelter and assistance
to undocumented immigrants.8 Eric Herrou, a French farmer who is
6
7
I n t R o d u c t I o n
accused of helping undocumented migrants cross the border from
Italy in the Roya Valley, “think[s] it’s [his] duty” to help them.9
Masih Alinejad, founder of the My Stealthy Freedom campaign,
which encourages Iranian women to post pictures of themselves
without headscarf, in violation of the law, called on non-Muslim
women visiting the country to join the fight: “When compulsory
hijab affects all women, then all women should raise their voice.”10
Saudi women have filmed themselves driving, in open defiance of
the law, and posted the videos on YouTube.11 In June of 2011, one
of the drivers, Maha al-Qahtani, told the New York Times, “I woke up
today believing with every part of me that this is my right, I woke up
believing this is my duty, and I was no longer afraid.”12 In September
2017, Saudi Arabia announced it was ending the ban on women
driving; the previously stigmatized, defiant women drivers are now
publicly celebrated.
Edward Snowden, who leaked to the press mil ions of documents
exposing the U.S. National Security Agency (NSA)’s massive and
invasive surveil ance programs, appealed to his duty to blow the
whistle, and affirmed that “every citizen has a duty to resist” unethical and immoral law and “to try to build a better, more fair society.”13
A sense of responsibility to contest injustice permeates the Black
Lives Matter (BLM) movement. As BLM cofounder Opal Tometi
put it, “We think that everybody, no matter where you are, no matter
what your socioeconomic status is, whatever your job is— you have a
duty in this moment in history to take action and stand on the side of
people who have been oppressed for generations.”14
Thoreau, Gandhi, and King form a kind of holy trinity of civil
disobedience— names uttered endlessly and in admiring tones whenever debates over principled lawbreaking arise. As we will see, though,
neither their ideas nor their actions fit the standard conception of
civil disobedience that philosophers— John Rawls chief among
them— began to articulate in response to the civil rights movement.
7
8
I n t R o d u c t I o n
According to that conception, civil disobedience is a conscientious,
public, nonviolent breach of law, undertaken in a near-just state, by
agents who demonstrate their sincere endorsement of the system’s
legitimacy by accepting punishment, and who seek to persuade the
majority to change a law or policy by appealing to widely accepted
principles of political morality. Few disobedient actions, today and
historically, meet these requirements. And some activists openly
flout these for reasons that may nonetheless be worth defending.
Take the English suffragist leader Emmeline Pankhurst, who
called for “deeds, not words.” What she had in mind were spectacular, oft illegal actions to force the public to pay attention to the injustice of women’s oppression. “To be militant in some way or other
is . . . a moral obligation,” she asserted when supporting women who
smashed shop windows, burned golf course grass with acid, and put
their bodies on the line through hunger strikes and suicides in pursuit
of a more just society. “It is a duty which every woman will owe to her
own conscience and self-respect, to other women who are less fortunate than she is herself, and to all those who are to come after her.”15
More recently, the French syndicalist activist and politician José
Bové, who articulates a “duty to disobey” environmental and global
labor injustice, has taken up decidedly uncivil disobedience.16 After
he was convicted of vandalizing a McDonald’s restaurant in Mil au in
1999, Bové became a symbol of the alter-globalization and farmers—
union movements. He is also the leader of Les Faucheurs Volontaires
d’OGM (which could be translated as “The Resolute GMO Reapers”),
a group of over six thousand militants who have vowed to destroy ge—
netically modified crops.17
In this book, I take seriously activists’ appeals to moral duties in
the face of injustice. I do so by also taking seriously the traditional
notion of political obligation— the duty to obey the law in legitimate, nearly just states. On its face, it may seem that I am forcing
the proverbial square peg into a round hole, but I shall argue that the
8
9
I n t R o d u c t I o n
very grounds supporting a duty to obey also impose duties to disobey under conditions of injustice. My argument is based on four
grounds: the natural duty of justice (chapter 3), the principle of
fairness (chapter 4), the Samaritan duty (chapter 5), and political association (chapter 6).
I have chosen these four grounds because they are well established in ordinary and critical morality. Many philosophers— from
Socrates to Rawls— believe one’s sole or main political obligation
is to obey the law of basically just, legitimate societies. And while
philosophers disagree about what grounds this duty, the four principles upon which I rely represent the main competitors. Because
philosophers typically view the duty to obey the law as liable to be
outweighed by stronger, countervailing reasons (it is “defeasible”),
they agree that civil disobedience may be justified. But they merely
show that disobedience is sometimes permissible, not that it is ever
obligatory, and they do not devote any attention to the circumstances
under which uncivil disobedience might be acceptable.18
For the most part, theorists do not address what citizens may and
ought to do in less-than- nearly-just societies, which fail the test of legitimacy, because they generally believe that disobedience in illegitimate states is not particularly problematic and does not need special
justification. Thus, much hinges on the diagnosis of political legitimacy: If the state is legitimate, subjects ought to comply with its law
and may sometimes disobey it civilly. And if it isn’t, they neither owe
the state anything— they have no “political obligation”— nor are they
bound to only disobey its law civilly; they may well resort to radical
forms of resistance, including, at the extreme, revolution. While this
binary view is broadly accepted, accounts of legitimacy (including
of how injustice affects it) and diagnoses of particular societies are
not. There are deep and intractable disagreements about whether
nonideal societies “like ours” (viz., large, industrialized, liberal democratic Western nation-states) qualify as legitimate or not.
9
10
I n t R o d u c t I o n
Readers will not find an answer to whether such societies are legitimate in this book— I will leave that for others to explore. What
they will find is a unified account of political obligation that focuses
on duties of resistance under conditions of injustice and applies to
all societies, legitimate and illegitimate. This book conceives of resistance as a multidimensional continuum of dissenting acts and
practices, which includes lawful and unlawful acts (or “principled
disobedience”), and expresses, broadly, an opposition and refusal to
conform to the established institutions and norms, including cultural
values, social practices, and laws. It shows that resistance to injustice,
including through principled disobedience, is sometimes a better
avenue to meet the demands of justice, fairness, Samaritanism, and
political membership than legal compliance is, and that uncivil acts
of disobedience may preserve justice and democracy just as well as
civil disobedience. It thus proposes to extend the concept of political
obligation to encompass citizens’ political responsibilities, including
their moral duties to resist injustice and to engage in principled disobedience under certain circumstances.
My account of political obligations engages with champions of
the moral duty to obey the law and philosophical anarchists alike.
Whichever of the four grounds one endorses either as the basis
of the duty to obey the law or more basically as a valid source of
obligations, one is also, wittingly or not, committed to the existence
of a duty to resist injustice and disobey unjust laws. Anarchists are
right to be suspicious of states’ demand for unquestioning obedience on the part of their subjects and of theorists’ efforts to show
that actual societies trigger general duties of compliance. But whereas
anarchists reject nonvoluntarily incurred duties, I show that citizens
of nonideal societies have numerous, stringent political obligations.
Anarchists rarely discuss disobedience, except to say that the absence
of political obligation does not have any radical practical implications
(this is how John Simmons, for instance, distinguishes philosophical
10
1
I n t R o d u c t I o n
anarchism from its “bomb-throwing” relative).19 Because of this
status-quo embracing tendency, philosophical anarchism strikes me
as not only “toothless,” to use Chaim Gans’s epithet, but also conde—
scending in its insistence that what is right is not necessarily what it is
right for “the masses” to believe.20 In articulating instead a defense of
political obligations to resist injustice, including by way of principled
lawbreaking, my account purports to be a radical alternative to philosophical anarchism.
In addition, my account could be seen as either an alternative to or an extension of defenses of the duty to obey the law. On
most established accounts (certainly all current ones), the duty to
obey is pro tanto— ordinarily decisive yet defeasible— and does not
arise in the face of serious injustice. Here, my account answers the
question: What happens when the moral duty to obey the law fails
to obtain, locally or overall? From this perspective, all champions of
political obligation could in principle endorse my account of political obligations as a friendly extension of theirs, as some in fact do.21
However, the duties to resist injustice and disobey the law that I identify may come into conflict with the putative moral duty to obey the
law (at least in cases where it is not clear whether the injustice is so
severe as to cancel the duty to obey), and champions of the duty to
obey and I might disagree over whether the duty to obey should take
precedence.
Although my account of political obligations relies on principles
commonly used to support the duty to obey the law, I do not argue
that all or only such principles ground citizens’ obligations in the
face of injustice. Thus I do not see how, say, gratitude and deference,
which have been invoked in defense of traditional notions of political obligation, could trigger obligations of resistance under unjust
conditions.22 But one might defend political obligations of resistance
on the ground of respect for law, which Joseph Raz uses to support
a semi-voluntary and particular obligation to obey the law. (Wil iam
11
12
I n t R o d u c t I o n
Scheuerman’s defense of Snowden’s whistleblowing through the
lens of respect for the rule of law is a possible illustration of such
argument.23) And Carole Pateman and Nancy Hirschmann, who
advance forceful feminist critiques of liberal contractual theories
of political obligation, entertain the possibility that the demands of
democratic consent, well understood, counsel resistance against, instead of acquiescence to, patriarchal government.24 Still other normative principles that philosophers have not used to support the duty
to obey the law, such as freedom-as- nondomination (the unifying
theme of civic republicanism) and care (the centerpiece of feminist
virtue ethics) may well provoke additional responsibilities.
The sources of political obligation on which I focus are not just
widely accepted but also have radical and broad-ranging implications
under defective sociopolitical conditions. By putting common liberal principles to radical use in this way, I pursue a strategy associated
with Carole Pateman, Iris Marion Young, Lisa Schwartzman, Rae
Langton, and other feminists and critical race theorists, who show
that liberals, by their own lights, should advocate sweeping political
change to combat oppression.25
keY concePts
I use the term injustice broadly, to encompass the overlapping
categories of unjust law and agent and structural injustice. Law, the set of authoritative norms and decisions that form a legal system, is unjust, in whole or in part, when it violates substantive or procedural norms of political morality such as due process and respect
for everyone as equal. The distinction between agent and structural
injustice is useful: agent injustice consists in the direct and deliberate imposition of harms by individuals on other individuals, while
structural injustice designates the unintended but unjust outcome of
12
13
I n t R o d u c t I o n
social processes or structures that are based on morally unacceptable
values or belief systems. The unjust outcomes may range from unfair
distribution of the burdens and benefits of social cooperation (the
focus of chapter 4) to mass human rights violations.
Iris Marion Young uses the concept of structure to denote, broadly,
“the rules and resources brought to actions and interactions,” that
is, what governs, enables, and constrains social interactions, and,
in particular, “the relation of social positions that condition the
opportunities and life prospects of the persons located in those
positions” or the ways in which different social positions determine
individual lives.26 She explains:
Structural injustice exists when social processes put large
categories of persons under a systematic threat of domination or
deprivation of the means to develop and exercise their capacities,
at the same time as these processes enable others to dominate or
have a wide range of opportunities for developing and exercising
their capacities.27
That is, structural injustice occurs where a problematic system of
norms and entitlements hinder the development of some people’s
capacities while benefiting others.
The related concept of oppression, which I will use interchangeably with “injustice” in the book, describes the inhibition of human
abilities as a result of structural injustice. Marilyn Frye defines
oppression as “a network of forces and barriers which are systematically related and which conspire to the immobilization, reduction
and molding” of people and people’s lives, on the basis of their membership in a social group.28 The harms of oppression are inflicted
though disabling structural constraints, including, as Young argues,
exploitation, marginalization, powerlessness, cultural imperialism,
and violence.29 These phenomena— and the structures that produce
13
14
I n t R o d u c t I o n
structural injustice— involve the interplay of law, social institutions,
cultural understandings, and practices.
Although my concern with principled disobedience will lead me
to pay special attention to law, I also examine ideology. Following
Tommie Shelby, I understand ideology as “a widely held set of associated beliefs and implicit judgments that misrepresent significant social realities and that function, through this distortion, to bring about
or perpetuate unjust social relations.”30 Ideology works to conceal
structural injustice, making its harms look necessary (natural, inevitable) or justified. Sally Haslanger has also recently illuminated the
broad cultural factors— the set of “social meanings that shapes and
filters how we think and act”— that need to be tackled in the fight
against ideology and to achieve social justice.31
Oppression and injustice can be found in societies deemed “legitimate.” As I mentioned above, theorists have offered myriad accounts
of state legitimacy. Many, starting with Thomas Hobbes, conceive of
legitimacy as a necessary and sufficient condition for political obligation, so that if the sovereign has a right to govern, its subjects have a
correlative duty to obey. Others, like Leslie Green and Christopher
H. Wellman (whose account I examine in chapter 5), hold that political legitimacy, understood as justified coercion, is necessary but
not sufficient for political obligation.32 On most contemporary
accounts, political legitimacy requires just, effective, and democratic
institutions, as we’ll see in chapter 3. Yet some theorists, like Simmons,
keep justification, legitimacy, and justice distinct. Simmons argues
that while subjects’ consent (and not society’s justice) is a necessary
and sufficient condition for state legitimacy, a state may justifiably exercise coercion even without consent from its subjects (i.e., without
legitimacy).33 So different accounts allow for different degrees of injustice to be present in a legitimate society. My account of political
obligations in the face of injustice does not assume a particular conception of legitimacy.
14
15
I n t R o d u c t I o n
As Amartya Sen argues, it is easier to identify injustice than to
say what justice consists in: “We can have a strong sense of injustice on many different grounds, and yet not agree on one particular
ground as being the dominant reason for the diagnosis of injustice.”34
In this spirit, my account works from notions of injustice that many
(but by no means all) would recognize as such. Different injustices
inflict different harms, from eroding victims’ sense of self-worth
through small but repeated humiliations, to physically annihilating
them through genocide. Slavery, colonialism, and women’s disenfranchisement are all deemed seriously unjust, usually because
they violate individuals’ (or people’s) right to self-determination.
Racism, religious intolerance, sexism, ableism, anti-LGBTQ+ discrimination, and other cases of unequal group treatment are unjust, on most theories of justice, because they manifest society’s
unequal respect for some of its members on the basis of morally
irrelevant categories. On most accounts, failure to recognize and respect people’s dignity, violations of fundamental rights, violent and
abusive treatment, and unequal access to political representation
are sufficient conditions for diagnosing serious injustice. Most existing societies, including liberal democracies— the best real-world
candidates for legitimate societies— are guilty of at least some of
these abuses.
Along with justice and injustice, a core term in this study is resist-
ance. To resist is to withstand, strive against, or oppose. The concept is ambiguous: for centuries it referred to revolution or rebel ion, a sense it
still maintains today. Thus about a fifth of the world’s constitutions, including those of Germany, the Czech Republic, Thailand, and Rwanda,
recognize a right to resist oppression (where oppression designates
nondemocratic power and resistance insurrection).35 The French
Revolution’s Declaration of the Rights of Man and of the Citizen
even affirms citizens’ duty to resist in this sense: “When the government violates the rights of the people, insurrection is for the
15
16
I n t R o d u c t I o n
people and for each portion of the people the most sacred of rights
and the most indispensable of duties.” In turn, political theorists and
social scientists generally define resistance as a form of sustained
collective action involving “widespread activities that challenge a
particular power, regime or policy.”36
The concept of resistance I have in mind is more capacious, aligned
with feminist understandings. Resisting injustice involves refusing to
cooperate with the mechanisms that produce and sustain it. (And
I am mainly interested in resistance against injustice, although resistance can of course target just law that is wrongly perceived as unjust
as wel : witness civilians’ and officials’ active resistance against federally mandated racial integration in Jim Crow states.) Fighting against
injustice requires at least making a stand against it, by vocalizing or silently signifying protest. So one-off individual dissent can be an act of
resistance, although, at best, resisting means organizing collectively
to dismantle systemic injustice and working to set right particular
harms caused by agent injustice.
Resistance can designate a broad range of dissident activities,
which all express an opposition and/ or refusal to conform to a dominant system of values, norms, rules (including law), and practices.
To be clear, the “system” that is the target of resistance is not limited to society’s basic institutions, but encompasses social structures
in Young’s sense, culture and ideology, and individuals’ actions and
attitudes (the latter being problematic in part in virtue of representing
common, problematic norms). Acts of resistance may be legal or illegal; visible or covert; violent or nonviolent; injurious or harmless;
undertaken by officials, citizens, or noncitizens (e.g., visitors,
migrants, or citizens from other countries acting from abroad); and
addressed to the public (government, citizenry) or to a private agent
(e.g., university, corporation). They may be undertaken to pursue a
variety of more or less radical goals, from legal reform to revolution,
as we shall see in chapter 1.
16
17
I n t R o d u c t I o n
I describe illegal acts of resistance that are politically or morally
motivated as instances of principled disobedience. One subset of principled disobedience is civil disobedience: a principled and deliberate
breach of law intended to protest unjust laws, policies, institutions,
or practices, and undertaken by agents broadly committed to basic
norms of civility. This means the action is public, non-evasive, nonviolent, and broadly respectful or civil (in accordance with decorum).
This definition of civil disobedience tracks the ordinary understanding of civil disobedience but jettisons its oft-associated subjective elements (regarding the agent’s attitudes and dispositions). It is
broader than Rawls’s definition but much narrower than recent, inclusive accounts of civil disobedience.
Another subset of principled disobedience is uncivil disobedience.
This category, which theorists so far have neglected, helps us think
about acts of principled disobedience that neither appear nor try to
be civil, as well as controversial cases of civil disobedience.37 Acts of
principled disobedience that are covert, evasive, anonymous, violent,
or deliberately offensive are generally (though not necessarily) uncivil. Examples include guerril a theater (illegal public performances
often designed to shock, in pursuit of revolutionary goals), antifascist
tactics such as “black bloc” (which often involves destruction of
property), riots, leaks, distributed-denial- of-service (DDoS) attacks,
and vigilantism. (Whether some of these acts are criminal or qualify
as principled disobedience depends in part on the agents’ motivations
as well as on the context.)
I defend a duty to resist injustice as a core part of our political
obligations (and I use the terms “duty” and “obligation” interchangeably in this book). To say that something is a duty or obligation is
to say that it ought to be discharged: it is a moral requirement. One
might object that what we ought to do is circumscribed by what we
can do, or, as philosophers are fond of saying, that “ought implies
can.”38 Resistance against injustice requires sacrifices too great to be
17
18
I n t R o d u c t I o n
reasonably expected of most people: Freedom Riders were viciously
beaten by White supremacist mobs; Manal al-Sharif, who filmed herself driving, in violation of Saudi law, was arrested and jailed. And if
resistance comes at too high a price, it cannot be a moral requirement.
This is why we admire resisters’ courage and sacrifices— because they
go well beyond the call of duty.39
In response, it is important to clarify the nature of the duty to resist that I defend in this book. It is not legally enforceable, although its
violation may be socially sanctioned, for instance, through blame.40
Like other duties, it is defeasible, that is, it may come into conflict
with, and be outweighed by, countervailing considerations. It is a general and imperfect duty, meaning that one has discretion as to when
and how to discharge it. It does not demand heroic self-sacrifice, although it prohibits doing nothing (insofar as doing nothing amounts
to supporting the unjust status quo). What one ought to do in a particular situation, then, depends on the particulars of that situation—
especially the nature of the injustice and one’s position relative to it.
But the fact that we admire courageous resisters does not mean that
resistance can only be supererogatory, that is, only the province of
moral saints that we feel we can never measure up to. Rather it means
that resisting injustice is difficult and that many of us fall short of fulfil ing our basic political obligations.
ouR PolItIcAl oBlIgAtIons
The book often takes a historical and theoretical approach to
thinking about our political duties. I will turn again in chapter 4 to
the conditions the young Freedom Rider felt obligated to resist, and
I will argue that his instinct was correct. In 1961, under Jim Crow,
one of citizens’ central political obligations was to fight racial segregation, and one effective way of doing so was to engage in civil
18
19
I n t R o d u c t I o n
disobedience: one wasn’t simply permitted but, depending on one’s
circumstances, may also have been morally bound to join protest
marches, boycotts, lunch counter sit-ins, and other racial-integration
campaigns. In later chapters, I discuss those circumstances—
aggravating and mitigating— in detail.
But while history informs the analysis, my goals have more to
do with the moral obligations citizens face today. I contend that
these obligations demand solidarity with protests against racial injustice, labor injustice, gender inequality, and sexual violence. They
demand that we educate ourselves about the workings of structural racism and implicit bias; listen to the testimonies of victims of
oppression; cultivate moral understanding of and resistance to our
own and our children’s self-deception; demand accountability for
extrajudicial killings by police and others operating under cover of
law; draw attention to, and work to dismantle, mass incarceration;
directly disobey laws that require reporting or prohibit assisting
undocumented migrants; engage in principled disobedience to
highlight and eradicate discrimination against women, LGBTQ+
people, ethnic minorities, and people with disabilities; and force
our governments to reform unjust trade, labor, environmental, and
energy regimes globally. We should challenge and refuse to comply
with sexist; racist; Islamophobic; homo- , trans- , and cis-phobic,
and ableist cultural and social norms. We should boycott morally tainted products and “buycott” in order to support high-road
producers; donate to organizations devoted to social justice and
democracy; document and report wrongdoing when we witness
it, sometimes even when we are legally prohibited from doing so;
partake, as necessary, in workplace strikes; and use our positions,
resources, and talents— whether as officials with access to levers of
power, celebrities in the public eye, or everyday people with our
particular skills and endowments— to relieve suffering and promote justice everywhere we can.
19
20
I n t R o d u c t I o n
This is a tall moral order, but we needn’t let this frighten us
into despair or denial. That morality may impose lofty demands is
nothing new. What is new is this book’s systematic account of citizens’ duty to meet those demands by resisting injustice, including
through principled— civil and uncivil— disobedience. What is also
new is that this account relies on the same grounds commonly used
to support the duty to obey the law. Finally, what is new is the proposal to revisit and radically expand our understanding of political
obligations, but only by asking us to make good on the commitments
we already claim to accept.
20
21
What do suffragists’ window-smashing, the Catonsville Nine’s na—
palm-soaked draft registries, Snowden’s leaks, and Femen’s topless
heckling have in common? What does Pussy Riot’s “Punk Prayer,” their
guerril a performance in Moscow’s Cathedral of Christ the Savior,
share with covert aid to unauthorized migrants, Sea Shepherd’s anti—
whaling efforts, and Anonymous’s DDoS attacks? Not much at first
glance: these activities involved different targets, sites, methods, and
goals. Some were covert, others public; some violent, others nonviolent; some coercive, others not. Yet all have been severely condemned,
criminally charged, or prosecuted. And all have been described, by
those who approve of them, as instances of civil disobedience.1 And,
in response, opponents have marshaled an idealized understanding of
civil rights– style disobedience to deny that these acts qualify as civil.
This debate might appear to be one of mere semantics. Why
should we care whether leaks or topless heckling qualify as civil disobedience? On this thinking, one may define “civil disobedience” however one wants, in a manner that includes or excludes some or all of
the disobedient acts listed above. What matters is whether and how
the disobedient acts in question can be justified. This is the central
issue, to be sure— and the object of the next chapter. But first, I want
to think about what is at stake in the conceptual question, why the
main approaches to understanding civil disobedience are defective
21
2
A d u t Y to R e s I s t
and limited, and how we should instead conceive of principled disobe-
dience beyond the narrow confines of civil disobedience.2
The term “civil disobedience” is used not only to describe but
also to evaluate. To call a disobedient act civil is to highlight the
agent’s principled motivations and communicative intentions, to
make a disruptive breach of law intel igible as a speech-act— an
address to the community— and, thus, to begin the work of its justification. Especially in the United States, civil disobedience evokes
a venerable tradition associated with the likes of Rosa Parks and
Martin Luther King Jr. The label is coveted, in a way, sought out to
legitimize illegal actions. For instance, social conservatives compared
Kentucky county clerk Kim Davis’s refusal to issue marriage licenses
to same-sex couples to Rosa Parks’s refusal to give up her seat on the
segregated city bus.3 It is in part because civil disobedience is exalted
that so much is at stake in its meaning, that public discourse and the
philosophical literature are hard to revise.
The historical connotations and established meaning of civil disobedience hint at the difficulty of redefining the concept, while its
normative significance and appeal explain the reluctance to steer
away from civil disobedience and the temptation to expand its scope
to encompass any activity with which one is politically aligned. To be
sure, there is something special about civil disobedience. But I will
argue in the next chapter that there is something special about uncivil disobedience, too, and that we should stop associating incivility
with wrongfulness and look to its aptness and potential value under
certain oppressive circumstances.
The acts of principled disobedience listed above may be acceptable, but they are not civil, and there should be no need to modify
our concept of civil disobedience to incorporate them. Instead, I propose to articulate a basically sympathetic approach to principled disobedience, open to the possibility that these acts are justified. Indeed
the next chapter will show that uncivil acts of disobedience can be
22
23
P R I n c I P l e d d I s o B e d I e n c e
justified, in part on the basis of the grounds commonly used to justify
civil disobedience; and chapters 3– 6 will argue that they can even be
required in some circumstances, on the basis of the grounds commonly used to support the moral duty to obey the law. A sympathetic
approach should be phenomenologically accurate— that is, faithful
to practitioners’ self-understanding— and politically useful, which
is to say able to contribute to public debates. This project is broadly
“ameliorative,” to use Haslanger’s terminology, insofar as it puts forward a framework to assess disobedience that supports emancipatory
struggles such as those pursued by the agents mentioned above.4
The ordinary conception of civil disobedience associated with
Rawls tends to undermine emancipatory struggles (despite the
emancipatory potential of an attentive reading of his theory). Shaped
by an idealized theory and an unrealistic reading of the African
American civil rights struggle, civil disobedience as ordinarily understood by the public and by philosophers deters noncompliance and
reinforces the status quo. Kimberley Brownlee and Robin Celikates
have instead offered “inclusive” accounts of civil disobedience. These
are capacious enough to encompass all the acts of principled disobedience mentioned at the outset, and they offer worthwhile counter—
narratives to public censure and states’ punishment. However, they
stretch the concept of civil disobedience beyond recognition and fail
to account for activists’ deliberate departures from the standard template of civil disobedience. The most promising ameliorative route is
not maximal inclusion, I will argue, but a richer repertoire of political
resistance that includes uncivil disobedience.
dIsoBedIence In tHe cIVIl RIgHts stYle
Public understanding of civil disobedience is the product of two
different strands: the broadly Rawlsian philosophical conception
23
24
A d u t Y to R e s I s t
of civil disobedience and the official narrative of the civil rights
movement in the United States. The two have combined into a
commonly held conception of what civil disobedience meant in
the civil rights movement of the 1950s– 1970s— a conception that
functions as a counter-resistance ideology, as I shall argue. Although
the discussion is centered on the American context, it applies across
publics, given the global resonance of the civil rights movement and
its associations with figures from Gandhi to Nelson Mandela, the
Dalai Lama, Liu Xiaobo, and Malala Yousafzai, and movements from
the Palestinian Intifada to the Arab Spring and Spain’s Indignados,
among others. I am not aware of any comparative research on peoples’ understandings of civil disobedience, but one might reasonably
expect many similarities with the American conception, itself inspired in important ways by experiences abroad.
Theory and History
Legal, moral, and political theorists in the Anglo-American tradition began reflecting on civil disobedience in the 1960s, in the midst
of civil rights and anti– Vietnam War protests in the United States,
anti-nuclear protests throughout the West, and decolonization
struggles in the global South. Carl Cohen, Michael Walzer, Ronald
Dworkin, Richard Wasserstrom, and, most prominently, John Rawls,
conceptualized and defended civil disobedience against official and
widespread public accusations that disobedience, even if principled,
sowed lawlessness and invited violence.
Theorists were successful in carving out a space for civil disobedience in liberal democracy. Erin Pineda highlights the significant impact that theorists had in the U.S. context:
What emerged out of this effort has been a remarkably stable set
of ideas about civil disobedience— the forms of action and sets
24
25
P R I n c I P l e d d I s o B e d I e n c e
of attitudes entailed by it— that have remained central to the way
that political theory, and the American political public at large,
reasons about the definition, role, and justification of disobedient protest.5
This stable set of ideas is Rawls’s. In his view, civil disobedience is a
conscientious, public, nonviolent breach of law undertaken to persuade the majority to change a law or policy in a nearly just society.6
Rawls understood publicity to require that agents give authorities fair
notice of their planned disobedient activity, act in public, and appeal
to the community’s shared conception of justice. He thought that
nonviolence excluded the use of force (or coercion, in Rawls’s usage)
and actual or likely infliction of harm against persons. In addition,
agents of civil disobedience are supposed to accept, and even seek
out, the legal consequences of their actions. In doing so they demonstrate their general “fidelity to law,” endorsement of the system’s
legitimacy, and belief that the latter generates a moral duty to obey
the law.
Thus, in Rawls’s vision, civil disobedience contrasts with armed
resistance, rebel ion, and revolution, which use violence and covert tactics, and whose agents reject the system’s legitimacy, lack
respect for established law, seek to evade punishment, and pursue
radical goals. Rawls further sets forth three necessary justificatory
conditions, which purport to minimize the disruptive effects of civil
disobedience: the act must (1) target a serious violation of the first
principle of justice in Rawls’s theory (“the principle of equal basic
liberties”), (2) be undertaken as a last resort, and (3) be coordinated
with other groups with similar grievances.
Rawls did not devise his account out of thin air. It came from, and
refined, some of the ideas articulated by activists themselves. We might
say, though, that he brought these ideas together in a way that “stuck”
and that his concerns about the threat of principled disobedience to
25
26
A d u t Y to R e s I s t
law and order were shared by the dominant majority— that is, people
who viewed their society as democratic and basically just.
What inspired this account was not the radical activism of Thoreau
and Gandhi. Though icons of civil disobedience, their actions do not
fit inside Rawls’s boundaries. Thoreau’s tax refusal lacked the publicity now associated with civil disobedience; it became public only
because he later wrote and lectured about it.7 Tel ingly, his essay
was originally titled “Resistance to Civil Government” and posthumously retitled “On Civil Disobedience.” Gandhi had revolutionary
goals. As David Lyons has argued, neither man deemed, or had
any reason to deem, his state— antebellum United States or British
Raj— legitimate.8
It was the style of King and others involved in the Black civil rights
struggle that most clearly shaped the standard account. Campaigns
such as the Good Friday march in Birmingham (which violated a
court order), lunch counter sit-ins, and Freedom Rides satisfied
many of Rawls’s demanding criteria.9 They appealed to constitutional principles of political morality and pursued modest goals of reform, not revolution. Activists thoroughly trained in and committed
to nonviolence disobeyed the law publicly, often giving authorities
advance notice of their plans. They responded to state and mob violence peacefully and wil ingly submitted to arrest and jail for their
lawbreaking. They displayed the essential marks of civility.
By praising activists’ respect for law and emphasizing their endorsement of the system’s legitimacy, philosophers reassured law-and- order opponents. But this strategy distorted political reality.10
For activists’ outward submission to law did not in fact reflect their
endorsement of the system’s legitimacy or their acceptance of a moral
duty to obey the law. The standard account wrongly— that is, implausibly and objectionably— ascribed these attitudes and beliefs to civil
disobedients whose choices in fact were mainly driven by strategic
rather than moral considerations. For example, the Montgomery bus
26
27
P R I n c I P l e d d I s o B e d I e n c e
boycott demanded the end of segregated seating in public buses—
not the end of racial segregation— because social and legal change
are known to occur in a piecemeal fashion. Indeed, its organizers initially demanded only courtesy and the hiring of Black drivers. But
King’s objective went far beyond buses. “The thing to do,” he wrote,
“is get rid of the system.”11 And Southern authorities’ unyielding response reflected a shared understanding of what was at stake in apparently limited reform.
King denied that the United States of Jim Crow deserved respect and called the caste system “unjust” and “evil.”12 His famous
insistence, in the “Letter from Birmingham City Jail,” that civil disobedience expresses the “highest respect for law,” has been widely
misunderstood. It appears in the context of his discussion of natural
law’s tenet that “an unjust law is no law at all” and can only be properly
understood to enjoin respect for just law, as opposed to deference to
any law at all by virtue of its being a law. In turn, the commitment
to nonviolence was a strategic choice, not a reflection of absolutist
moral principle or fidelity to law. King acknowledged the aptness of
anger, and the legitimacy of violence in self-defense, but argued that
the civil rights movement ought to be steadfastly nonviolent so as
not to risk frightening the White majority (he deemed fear a central
affective component of anti-Black racism).13 He denied the standard
equation between nonviolence and non-coercion, observing that
nonviolent civil disobedience can “create such a crisis and establish
such creative tension that a community that has constantly refused
to negotiate is forced to confront the issue.”14 King also conceived of
submission to arrest and punishment in symbolic terms, as a “powerful and just weapon,” and as a matter of prudence, given that civil
rights activists were outnumbered and outgunned.15
In short, civil rights groups adopted their particular style of civil
disobedience for context-dependent, tactical purposes. Yet theorists
and pundits turned these tactics into deep moral commitments on the
27
28
A d u t Y to R e s I s t
part of agents supposedly eager to demonstrate their endorsement of
the state’s legitimacy, and placed these subjective requirements at the
core of their defense of real-world civil disobedience.
Rawls’s Theory
Let me pause and consider an objection on behalf of Rawls before
turning to the ideological work that the standard conception of civil
rights style civil disobedience does. Rawls’s followers stress his explicit restriction of the account of civil disobedience to the special
context of the nearly just society. Nearly just societies publicly endorse, and are ordered by, principles of justice such as the ones Rawls
defends in A Theory of Justice. They are democratic. They generate a
moral duty to obey the law that is grounded in the duty of justice,
which demands supporting just institutions (chapter 3 examines
this account). Civil disobedients are to accept the political system as
nearly just only when it is, and the United States of his time could
obviously not be deemed nearly just, according to Rawls’s own
standards of near justice.16
I agree that an attentive reading of Rawls’s theory yields the
conclusion that it shouldn’t be applied to Thoreau’s, Gandhi’s, and
King’s civil disobedience. Nevertheless, it has been so applied, and
it has clearly inspired the standard account of civil disobedience
I just critiqued. Rawls invites the application of his theory to the activism of his day when he characterizes his account of civil disobedience as an incursion into “partial compliance theory,” defined as the
study of “the principles that govern how we are to deal with injustice.” He highlights the importance of such inquiry: “Obviously, the
problems of partial compliance theory are the pressing and urgent
matters. These are the things that we are faced with in everyday life.”17
So one might reasonably find it strange if Rawls’s discussion about
this “pressing and urgent” issue of civil disobedience didn’t apply to
28
29
P R I n c I P l e d d I s o B e d I e n c e
real-world civil disobedience. He also appears to believe that U.S. society was nearly just. In 1964, before the end of de jure racial segregation, he writes, “I shall assume, as requiring no argument, that there
is, at least in society such as ours, a moral obligation to obey the law,”
a condition that could only hold in a nearly just society.18
In any case, Theory of Justice does have emancipatory potential.
In it Rawls is open to the possible justification of forms of principled
disobedience beyond civil disobedience in unjust as well as nearly
just societies. He argues that sometimes, when political systems are
ordered by defective conceptions of justice, “one may have no re—
course but to oppose the prevailing conception and the institutions
it justifies in such ways as promise some success.”19 He also writes
that “sometimes,” if the civil disobedient’s appeal to the majority
“fails in its purpose, forceful resistance may later be entertained.”20
And in Justice as Fairness: A Restatement, Rawls notes the risk that,
even in an apparently wel - ordered, nearly just society, “when the
strains of commitment seem to us excessive . . . we become sullen
and resentful, and we are ready as the occasion arises to take violent
action in protest against our condition.”21 However, Rawls does not
discuss the acceptable escalation path from civil to uncivil disobedience, or the potential justification of the latter. Thus we need fuller
exploration of partial compliance theory.
History and Ideology
The official reading of the civil rights movement is not just inaccurate
in its presentation of agents’ attitudes and ideals. It also functions,
thanks in part to this inaccuracy, as a counter-resistance ideology.
First, the official narrative undercuts political radicals by falsely
equating the civil rights movement with the campaigns led by
King and the Southern Christian Leadership Conference, thereby
ignoring the contributions of ideologies, groups, and campaigns
29
30
A d u t Y to R e s I s t
such as Black nationalism, the Black Panther Party, the Nation of
Islam, pan-Africanism, Black workers’ movements, prisoners’ rights
movements, Black feminism, third-worldism, and assorted Marxist
liberation movements. Adherents of some of these less-recognized
groups resorted to violence and called for an overthrow of the racist,
imperialist system. But official history brushes these activists aside.
It may be that some of them threatened the civil rights movement’s
success, but without these radical movements as foil, King’s
movement would not have looked so moderate, and therefore may
not have gained support from White liberals.22 In his “Letter from
Birmingham City Jail,” King poses his movement of nonviolent direct
action as the only alternative to Black violence. He stressed that “the
streets of the South would be flowing with floods of blood,” but for
his movement.
And I am further convinced that if our white brothers dismiss
as “rabble rousers” and “outside agitators”— those of us working
through the channels of nonviolent direct action . . . mil ions of
Negroes, out of frustration and despair, will seek solace and security in black ideologies, a development that will lead inevitably
to a frightening racial nightmare.23
And so the history we tell is one in which a nonviolent, state—
legitimizing civil disobedience movement single-handedly wins the
struggle for civil rights. The larger, longer, and more pugnacious process of political resistance is ignored, lest anyone get the wrong idea
about how to protect themselves or vindicate their rights.
Second, the accepted narrative overstates the victory of the
civil rights movement, as crystallized in the 1964 Civil Rights Act,
the 1965 Voting Rights Act, and the Federal Housing Act of 1968,
thereby discouraging further activism. Fifty years on, many of the social il s that inspired the movement remain unaddressed: residential
30
31
P R I n c I P l e d d I s o B e d I e n c e
and school segregation continue to divide Americans by race; many
states have counteracted Black voters’ access to representation and
the political franchise through electoral redistricting, voter ID laws,
and felon disenfranchisement; Blacks still suffer disproportionately
from poverty and unequal opportunities in education, work, and
healthcare; racism is pervasive, openly so in a White-supremacist,
nationalist movement rebranded “alt-right”; courts and the public
oppose race-conscious antidiscrimination policies as outdated and
unnecessary; and police profile, abuse, and even kill Blacks with
near impunity. The civil rights movement accomplished important
gains, but in overstating these, we portray American society as having
realized the demands of justice and therefore successfully generated a
moral duty to obey the law.
Third, the emphasis on civil rights activists’ nonviolence counsels
compliance in the face of Black victimization. In Between the World
and Me, Ta-Nehisi Coates writes of Black History Month,
Every February my classmates and I were herded into assemblies
for a ritual review of the civil-rights movement. Our teachers
urged us toward the example of freedom marchers, Freedom
Riders, and Freedom Summers, and it seemed that the month
could not pass without a series of films dedicated to the glories
of being beaten on camera. Why are they showing this to us? Why
were only our heroes nonviolent? Back then all I could do was
measure these freedom-lovers by what I knew. Which is to say,
I measured them against children pulling out [guns] in the
7-Eleven parking lot, against parents wielding extension cords,
and the threatening intonations of armed Black gangs saying,
“Yeah, nigger, what’s up now?” I judged them against the country
I knew, which had acquired the land through murder and tamed
it under slavery, against the country whose armies fanned out
across the world to extend their dominion. The world, the real
31
32
A d u t Y to R e s I s t
one, was civilization secured and ruled by savage means. How
could the schools valorize men and women whose values society
actively scorned? How could they send us out into the streets
of Baltimore, knowing all that they were, and then speak of
nonviolence?24
Coates highlights the hypocrisy and even absurdity of urging nonviolence upon children whose daily lives are dominated by violence, in
a country founded upon, and continually engaged in, the same. Here
and elsewhere in his writings, he shows how the official narrative
valorizes docility and deters the population— especially Blacks—
from unruly kinds of resistance. As he puts it elsewhere, “When
nonviolence is preached by the representatives of the state, while the
state doles out heaps of violence to its citizens, it reveals itself to be
a con.”25
Fourth, the official narrative’s categorical condemnation of violent resistance obscures state-authored and state-condoned violence. Angela Davis stressed this in a 1972 interview with Swedish
reporters who asked whether she approved of the use of guns and
violence. In response, she problematizes the assumptions underlying the question, describing “the violence that exists on the surface everywhere” for Blacks, which she experienced firsthand in Los
Angeles: being eyed with suspicion, constantly stopped and frisked
by police, treated as criminals or agitators. She goes on:
And then you ask me whether I approve of violence. . . That just
doesn’t make any sense at all. Whether I approve of guns? I grew
up in Birmingham, Alabama. Some very, very good friends
of mine were killed by bombs— bombs that were planted by
racists. From the time I was very small I remember the sound
of bombs exploding across the street, our house shaking. I remember my father having to have guns at his disposal at all times
32
3
P R I n c I P l e d d I s o B e d I e n c e
because of the fact that at any moment we might expect to be
attacked. The man who was at that time in complete control of
the city government— his name was Bull Connor— would often
get on the radio and make statements like “Niggers have moved
into a White neighborhood. We’d better expect some bloodshed
tonight!” And sure enough there would be bloodshed.26
In the face of a regime of terror, some Blacks responded by arming
themselves for protection. Davis’s analysis suggests that those who
condemn Black (mostly self-defensive) violence tend to do so in a
vacuum, without regard to, and in ways that obfuscate, the state’s own
encouragement and commitment of violence against Blacks.
Fifth, and related, ubiquitous calls for civility conceal and distract
from what Bernard Harcourt calls “incivility of politics”— the harms
it regularly inflicts on citizens. All too often these demands, implicit in
the official history of civil rights, are wielded disingenuously by those
in power to deter noncompliance and even law-abiding dissent.27
Austin Sarat finds in Walker vs. Birmingham, the 1963 Supreme Court
ruling that upheld the city of Birmingham’s injunction against civil
rights activists, “an instance in which the demand for civility was
taken to a frightening extreme,” to the point of “pathology.”28 The
ruling described activists as “impatient,” and, Sarat finds, implied
that they were “uncivil, disrespectful, and dangerous.”29 The Court
put “respect for judicial process” above all else: it upheld the arrests
of activists, including King and Ralph Abernathy, on the grounds that
they ought not have disobeyed the injunction, even though it would
not have withstood constitutional scrutiny. Civility is equated with
law-abidance and deference— abidance by an unjust and unlawful
court order, and deference to a racist city itself openly noncompliant
with federal law.
Walker vs. Birmingham is not an isolated sickness of the body politic; it is symptomatic of widespread social il s. Recall that the White
33
34
A d u t Y to R e s I s t
clergy called King’s civil rights movement “rabble rousers.” Harcourt
notes in his analysis of the political uses of civility and incivility,
The faculty to define certain speech as uncivil, to castigate a
speaker, to call for, urge, or demand civil discourse— and to get
away with it— is intimately connected to one’s place in the political realm. It is also, unquestionably, a political stratagem. . . .
Calling out incivilities and urging greater civility in political discourse are arrows in the quiver of the political arts. Although
they are presented as neutral, they are not. They represent, instead, a way to seize the political high-ground. As such, they
often redound to the benefit of those who are in stronger political positions. Often, they serve the interests of the more dominant or mainstream political voices.30
The powerful often use calls for civility to control and silence activists,
to cast a negative light on their activities and prejudice the public
against them. Calls for civility ignore and obscure the differentials
of power— the fact that it is easy for those in power, and harder for
entrenched minorities, to speak and be listened to and therefore to
be civil. The former have ready access to the public sphere, while the
latter not only lack such access but are also vulnerable to discrimination, prejudice, and epistemic injustice (which consists in doing
wrong to people in their capacity as knowers, for instance by failing
to really listen to them or by deflating the credibility or sincerity of
their testimony).31
By misrepresenting the historical realities of social change, and
articulating a set of associated beliefs and judgments about civil disobedience, the history and theory of civil disobedience warp public
understanding of liberation struggles. To be clear, what is at stake in
the official narrative of the Black freedom movement is not simply
historical accuracy: this narrative and the theory of civil disobedience
34
35
P R I n c I P l e d d I s o B e d I e n c e
it rationalizes provide the benchmark against which other social and
political movements are judged. Usually they are judged harshly—
for what can live up to an ideal?— and therefore branded uncivil and
dangerous.
In the official narrative of civil rights and the standard theory of
civil disobedience, we thus have something like an ideology, which
includes a defense of the status quo through a series of conformist
moves: affirmation that our society is a nearly just one, erasure of
state-authored violence, and celebration of submission and docility.
Such implicit counter-resistance ideology demands in response an
accurate history of the struggle for civil rights, to replace the sanitized
and distorted official picture, and an ameliorative account of political
resistance.
InclusIVe Accounts oF cIVIl
dIsoBedIence
Theorists dissatisfied with the standard, Rawlsian account have articulated “minimalist” or “inclusive” concepts of civil disobedience that
extend to all sorts of principled lawbreaking.
Brownlee’s is one such account. She problematizes the conceptual distinctions standardly drawn between civil disobedience and
other types of dissent, noting that civil disobedients may intend a
revolution and that conscientious objectors often seek broad reform
and not simply personal exemption. For Brownlee, civil disobedience “must include a deliberate breach of law taken on the basis of
steadfast personal commitment in order to communicate our condemnation of a law or policy to a relevantly placed audience.”32 This
kind of civil disobedience need not be public or nonviolent. What
sets it apart from ordinary crime, radical protests, and private conscientious objection (or “personal disobedience” in her terminology)
35
36
A d u t Y to R e s I s t
are its constrained, communicative, and non-evasive properties,
which mark the agent’s efforts to engage an intended public in dialogue. Thus Brownlee conceives of the suffragist tactics as civil disobedience and she has argued that Snowden’s actions were civilly
disobedient on her account but not on Rawls’s.33
For his part, Celikates, who spearheads the radical democratic
approach, has also been a vocal critique of the standard liberal account
of civil disobedience. He challenges the narrowness and ideological
underpinnings of the criteria of publicity, nonviolence, wil ingness
to accept punishment, appeal to shared principles of justice, and
even conscientiousness. As counterexample to the latter criterion, he
points to cases of self-interested civil disobedience, for instance to
protest a new highway slated to pass through one’s neighborhood.34
Celikates understands civil disobedience as
an intentionally unlawful and principled collective act of protest (in contrast to both legal protest and “ordinary” criminal
offenses or “unmotivated” rioting), with which citizens— in the
broad sense that goes beyond those recognized as citizens by a
particular state— pursue the political aim of changing specific
laws, policies, or institutions (in contrast to conscientious objection, which is protected in some states as a fundamental right
and does not seek such change) in ways that can be seen as civil
(as opposed to military).35
This broad conception imposes no requirement on the agent’s attitude toward the system, her target, or the principles she appeals to.
The civilly disobedient act need not be done publicly. Celikates also
rejects the nonviolence proviso, on the grounds that it reduces civil
disobedience to a merely symbolic protest (a speech-act) and thereby
ignores the confrontation it unavoidably creates.36 Both Celikates’s
and Brownlee’s inclusive conceptions maintain Rawls’s core insight
36
37
P R I n c I P l e d d I s o B e d I e n c e
that civil disobedience is essentially a communicative act aimed at
political change, but they leave much else up for grabs.
Celikates’s and Brownlee’s accounts of civil disobedience are ameliorative in the sense I explained earlier: they are, and present themselves as, efforts to justify emancipatory resistance to injustice. Both
include in the category of civil disobedience controversial acts of resistance performed by suffragists, sanctuary workers, and others. The
thrust of Brownlee’s argument in Conscience and Conviction: The Case
for Civil Disobedience is that civil disobedients have stronger claims to
legal protection than do conscientious objectors— protections that,
in liberal societies, are considerable. She also defends a moral right of
civil disobedients to evade legal punishment. Celikates, meanwhile,
offers a radically democratic understanding of disobedience as a dy—
namic contribution to political processes, contra what he sees as the
“overly constrained, domesticated and sanitized” understanding of
civil disobedience offered by mainstream liberal accounts.37
I am sympathetic to both accounts, but principled disobedience
as I shall articulate it is, I think, more politically useful and phenomenologically accurate than these ameliorative versions of civil
disobedience.
First, Brownlee and Celikates stretch the concept of civil disobedience beyond recognition, encompassing in it some features
previously deemed to be incompatible. For instance, sabotage and
violence can be civilly disobedient on Brownlee’s view.38 And
Celikates, in a co-authored article, dubs Anonymous civilly disobedient even when the group members conceal their identity,
use coerced botnets to launch DDoS attacks, and admit mixed
motivations including just a zeal for pranks.39 These features, the
authors recognize, are usually seen as “other” to, or even “opposites”
of, civil disobedience. Because of this, inclusive accounts of civil disobedience stand little chance of convincing the public and therefore
score low on the political-usefulness quotient.
37
38
A d u t Y to R e s I s t
A second problem with inclusive accounts is that they miss the
point of many disobedient actions, which is to refuse to follow the
standard script of civil disobedience. Emmeline Pankhurst defended
suffragists’ use of “militant methods” (including heckling, window—
smashing, sabotage, and hunger strikes) and characterized herself as
a “soldier” in a “civil war” waged against the state. Ukrainian-French
radical feminist collective Femen brands its disobedience as radical
and provocative, not civil, by calling its tactics— which include “sex
attacks, sex diversions and sex sabotage”— sextremism.40 Cultural
critic Mark Dery conceives of “culture jammers”— such as bil board
bandits, hacktivists, and media hoaxers— as “artistic terrorists”
and “communication guerril a” fighters.41 And Black Lives Matter
activists hint at the rupture between their work and understandings
of civil disobedience with the slogan “Not Your Grandfather’s Civil
Rights Movement.” In short, agents may see themselves, and seek to
be perceived, as radical and provocative rather than civil.42
There may be other good reasons for activists to openly reject civility: incivility can be used as a strategy to publicize a group’s cause.
Or, again, agents may not be in a position to claim civility. In his discussion of poor urban Blacks’ acts of spontaneous defiance, Tommie
Shelby notes,
Spontaneous rebel ion reaches its apotheosis in the urban riot,
where looting, mass destruction of property, and brutal violence
are on public display. When legitimate avenues for political
action fail to produce results or are closed off, such public unrest
can seem to be the only power the ghetto poor can wield collectively that has a chance of garnering concessions from the state.43
And Avia Pasternak writes that, in the absence of the political capital needed to organize lawful protests and even civil disobedience
campaigns, “political rioting could be the only accessible form of
38
39
P R I n c I P l e d d I s o B e d I e n c e
political participation for the seriously marginalized members of society, at least in the very initial stages of protest.”44 Recourse to civil
disobedience may be closed off to other marginalized populations.
Prisoners, who are often stripped of their civil and political rights (disenfranchisement is known as “civic death”) and barred from effective
communicative action, cannot take part in civil disobedience even if
they wish to. And some activists may explicitly reject civility in order
to expose the falseness of the presumption of equal standing within
the standard conception of civil disobedience.
As things stand, we are not equipped to analyze and justify these
departures from the template of civil disobedience: the public understanding of civil disobedience excludes uncivil disobedience from
the realm of justifiable disobedient protest, Rawls only discusses civil
disobedience and restricts it to the nearly just society, and inclusive
accounts such as Brownlee’s and Celikates’s erase the distinctiveness
and underlying intentions of uncivil means by encompassing them
within civil disobedience. In my view, most of the ameliorative action
takes place outside civil disobedience: we should expand our repertoire of potentially acceptable modes of principled disobedience
beyond civil disobedience, readily granting the incivility of certain
disobedient acts and opening ourselves to the possibility that some
types of uncivil disobedience can be justified.
A mAtRIX oF ResIstAnce
So, how we understand civil disobedience, how we distinguish it
from other forms of resistance, matters. How should we understand
it? The way forward and out of the deadlocked debates in which
sympathizers affirm, and opponents deny, that a given act of resistance qualifies as civil disobedience, consists in expanding our repertoire of potentially acceptable modes of unlawful resistance beyond
39
40
A d u t Y to R e s I s t
civil disobedience. We should readily grant the incivility of certain
disobedient acts and open up to the possibility that some acts of uncivil disobedience are justified. A matrix of resistance seeks to lead
this way forward. This matrix will not offer necessary and sufficient
conditions for its central concepts— resistance, principled disobedience, civil and uncivil disobedience— but simply highlight some
features of the concepts, like constel ations on the matrix rather than
sharply outlined categories.
I use “resistance” to designate a broad range of dissident activities,
of varying scope and impact, which express opposition, and perhaps
refusal to conform, to a dominant system of values, norms, rules, and
practices. Such rules and practices may be codified in law. Resistance
is, by definition, principled— that is, morally or politically motivated.
Resistors basically share an urge to respond to (if not also to change)
perceived injustice. They may or may not recognize the system’s legitimacy. The principles that ground resistance may or may not be
worthy of public recognition (resistance in pursuit of White nationalism, for instance, is unjustifiable).
Resistors may address private or public actors, at home, abroad,
or at the global level. They may pursue a variety of goals including, but
not limited to, communicating condemnation of an accepted norm,
law, court sentence, police order, or practice; denouncing wrongs
and democratic deficits; alerting the public to a wrong; asserting
rights; protecting oneself and others; protecting animals and the environment; promoting important values such as freedom and transparency; seeking legal reform; seeking cultural changes; asserting
dignity; gaining collective self-determination; expressing solidarity;
frustrating a wrong; calling for secession; refusing to participate in
wrongful activities; protesting historical wrongs; and retaliating
against wrongdoers. This versatile list shatters the traditional di—
chotomy between civil disobedience and resistance-as- rebel ion,
outlining instead a capacious concept of resistance encompassing
40
41
P R I n c I P l e d d I s o B e d I e n c e
lawful dissent, principled disobedience and, at the limit, revolution.
As should be clear, resistors may be wrong in their assessment of
wrongs and injustices, and the goals they pursue may or may not be
justified: the matrix of resistance sketched here does not prejudge the
assessment of particular acts.
Elements of this concept of resistance exist in other theories, but
none are so comprehensive. On the one hand, feminist philosophers
have long advanced a fluid notion of resistance, understanding its
role in denouncing unjust conditions, changing cultural norms
(e.g., through consciousness-raising and everyday resistance), and
asserting self-respect.45 However, they have largely been concerned
with lawful acts and social movements. Theorists of civil disobedience, on the other hand, focus on a particular, narrowly constrained
style of unlawful protest.
I am not aware of any account of resistors seeking revenge for
perceived wrongs. Yet many acts of slave resistance could fall in this
category, from work slowdowns to cheating on the weight of a daily
crop by adding stones or soaking cotton in water.46 Instances of jury
nullification may also fit the bil . For example, some of the jurors in
O. J. Simpson’s murder trial have admitted voting to acquit him as
“payback” for police brutality.47 And “Operation: Avenge Assange”
saw Anonymous conduct a series of DDoS actions in retaliation
against a dozen corporate websites, including Visa and PayPal, for
their decision to freeze donations to WikiLeaks (under government pressure) after it published classified state documents leaked
by Chelsea Manning.48 In short, there are numerous gaps in current
discussions of resistance, which this matrix of resistance aims to fil .
Resisting injustice involves refusing to cooperate with, and trying
to undermine, the mechanisms that produce and sustain it. One may
do so through lawful acts such as marches, denunciations of wrongs,
verbal or symbolic expressions of solidarity, advocacy, human rights
lawyering, silent protests, and online activism. Lawful resistance may
41
42
A d u t Y to R e s I s t
be uncivil: think of the Westboro Baptist Church’s hateful protests
at gay soldiers’ funerals, internet trol s, or politically conscious yet
offensive hip-hop like N.W.A.’s 1988 “Fuck Tha Police,” which Shelby
conceives as a kind of “impure political dissent.”49 Jessica Bulman—
Pozen and David Pozen have recently theorized another kind of lawful
resistance under the banner “uncivil obedience,” which they define
as hyperbolic, literalistic, or otherwise unanticipated adherence to a
legal system’s formal rules.50 Examples include motorcyclists strictly
adhering to the speed limit in order to protest it and the creation of a
political action committee by the TV host Stephen Colbert in order
to ridicule Federal Election Commission rules.
Among unlawful acts of resistance I am interested in “principled
disobedience,” a category that encompasses civil and uncivil disobedience, and other kinds of lawbreaking that may be aptly characterized
as neither (such as terrorism).51 Principled disobedience refers to politically or morally motivated resorts to illegality in the opposition or
refusal to conform to the system’s dominant norms. Illegality raises
special issues given states’ claims to subjects’ obedience, agents’ liability to legal sanction, and the common view that lawbreaking is presumptively wrong. In order to unpack these issues, I have determined
to focus on principled— especially civil and uncivil— disobedience.
Civil disobedience is one subset of principled disobedience. It
designates deliberate breach of law intended to protest unjust laws,
policies, institutions, or practices and undertaken by agents broadly
committed to basic norms of civility. There are four such norms associated with civil disobedience: publicity, non-evasiveness, nonviolence, and decorum.
On the standard account, recall, publicity (the agent’s performance of the act in the open), non-evasiveness (her acceptance
of legal sanctions), and nonviolence (which rules out the use of
force and infliction of harm) are necessary to the disobedient act’s
communicativeness— its nature as a speech-act— and civility. But
42
43
P R I n c I P l e d d I s o B e d I e n c e
there is more to it. Consider Pussy Riot’s “Punk Prayer”: public, non—
evasive, and nonviolent, this guerril a-style protest song in a Russian
Cathedral was nonetheless denied the label of civil disobedience because, detractors argued, it desecrated a religious place and defiled
the state. Members of the group were convicted of “premeditated
hooliganism,” which is defined as “the flagrant violation of public
order expressed by a clear disrespect for society.” Campus protests in
the United States, whether or not they involve illegality, are regularly
deemed “uncivil” even when they meet the three norms of civility.
Many journalists and other members of the public do not view student protests as the nonviolent speech-acts that, for the most part,
they are, focusing instead on what are seen as rude, even “hysterical”
shouting-down tactics. Or again, acts of principled lawbreaking that
are public, non-evasive, and nonviolent, such as road blocks, may be
so disruptive that they are not seen as civil. According to critics, religious sacrilege, refusal to listen to one’s adversary, and grave disruptiveness constitute failures to treat the audience respectfully, and are
therefore incompatible with the civil disobedient’s civility.
These critiques point to a fourth norm of civility, which I conceive as decorum. For liberals, civility-as- decorum is what we need
to get along with people with whom we disagree. It concerns the
ways citizens ought to interact with each other in the public sphere,
when debating political questions. Specifically, citizens ought to
set aside comprehensive (religious and moral) values, appeal to the
values of public reason, and listen to others’ views with respect and
fair-mindedness.52 On the standard liberal picture, citizens who want
to enter the public sphere ought to behave in a dignified and polite
manner and avoid causing offense. Civil disobedients, in particular,
ought to treat their audience respectfully, as people they seek to persuade. Pussy Riot’s attack on religion caused outrage; shouting down
runs afoul of the demand that we listen respectfully to others with
whom we disagree; and even peaceful roadblocks may cause such an
43
4
A d u t Y to R e s I s t
inconvenience to the public that they are seen as reckless and disrespectful. All three may be deemed to be offensive and disrespectful
(though in different ways) and thus to fall short of civility-as- decorum.
This is not to say, however, that any denial of civility should always be taken at face value, as Sarat’s analysis of Walker evinces.
San Francisco 49ers’ quarterback Colin Kaepernick’s silent protest in 2016, as he sat during the national anthem to protest racial oppression, provoked widespread outrage. Kaepernick was
condemned as a “traitor,” disrespectful to the flag.53 But his protest,
and the “take-a- knee” campaign that followed the next year, has been
lawful and respectful. Construing it as a breach of civility-as- decorum
seems exaggerated and disingenuous. Those in power often unjustly
wield accusations of incivility to silence and stigmatize protesters—
especially when these are Black.
The definition of civil disobedience as a public, nonviolent, non—
evasive, respectful principled breach of law intended to persuade the
majority captures well the public’s rather narrow understanding of
the boundaries of acceptable political protest. It constitutes a pared—
down version of the standard Rawlsian account, as it does not include
any subjective requirements such as the agent’s endorsement of the
system’s legitimacy and acceptance of the moral duty to obey the law.
The basic norms of civility at the core of civil disobedience
suggest the following features of uncivil disobedience: covertness,
evasiveness, violence, and offensiveness. We might conceive of uncivil disobedience as a cluster concept, for whose application we
treat any one of the four features— covertness, evasiveness, violence, and offensiveness— as sufficient. But, in recognition of the
complexities of political action and difficulties of drawing clear definitional lines, I prefer to simply say that acts of principled disobedience that are covert, evasive, anonymous, more than minimally
destructive, or deliberately offensive are generally uncivil, especially
if they display more than one of these traits. Some acts of uncivil
44
45
P R I n c I P l e d d I s o B e d I e n c e
disobedience are primarily communicative, but many do not aim
to persuade an audience— seeking instead to prevent or redress
wrongs— though they may still include communicative elements.
Examples include coercive strikes, riots, guerilla street art, DDoS
actions, hunger strikes, covert assistance to undocumented
immigrants, unauthorized whistleblowing, vigilantism, and the
strategies commonly labeled as direct action, such as ecosabotage
and animal rescue operations.
Strikes are coercive and violent when participants deploy force
against employees who choose to work during the strike (“scabs”)
and those hired by the company to keep production running
(“strikebreakers”). Riots involve collective public violence such as
looting, property destruction, and harm against persons. Gueril a
street art is covert and evasive, typically done under cover of night.
DDoS actions are usually anonymous and evasive, and often coercive
insofar as they enroll involuntary computer botnets through mal—
ware. Hunger strikes are evasive and coercive, involving threat of suicide and the deliberate and repeated defiance of official orders, and
imposing serious burdens on the targeted authorities. Unauthorized
whistleblowing poses serious risks of harms to persons, such as un—
dercover agents and informants, and to national security. Vigilantism
usually includes violence against persons. Ecosabotage involves
deliberate and more than minimal destruction of property (e.g.,
monkey-wrenching) and sometimes the endangerment of persons
(e.g., tree spiking).
Acts of conscientious objection, which fall in the category of principled disobedience when they are illegal (much conscientious objection is legally protected in liberal societies), may be civil or uncivil
depending on the form they take. For instance, U.S. draftees could
conscientiously object to the Vietnam War through public protests
and civil disobedience or covertly and evasively— uncivilly—
through draft dodging (e.g., escaping to Canada)— or both.
45
46
A d u t Y to R e s I s t
This concludes our conceptual investigation of resistance and
disobedience. As we saw, the standard understanding of civil disobedience combines the philosophical, broadly Rawlsian conception of civil disobedience and the official narrative of the civil rights
movement in the United States into an unrealistic and problematic
conception of civil rights– style civil disobedience that serves to deter
dissent and resistance. Minimalist accounts of civil disobedience, for
their part, fail to be politically useful or phenomenologically accurate. I proposed instead a broad, multidimensional matrix of political resistance that includes principled disobedience, both civil and
uncivil.
46
47
In Defense of Uncivil Disobedience
A night like others in the Parisian banlieue (suburb) of Aulnay-sous—
Bois: police stop youths and ask to check their ID, suspecting drug
dealing. Théo L., a twenty-two- year-old Black social worker with no
criminal record is arrested. An onlooker films the arrest, showing
the young man tear-gassed, forced to the ground, and beaten by four
policemen. Later Théo would tell TV interviewers that police hit him
repeatedly, spitting racist insults. At some point, one of the officers
took his telescopic baton and “he drove it into my buttocks . . . I had
no strength left. It was as if my body had left myself. I thought I was
going to die,” Théo said from the hospital where he was treated for a
“deep anal tear.” The officers handcuffed him and took him to a police
car, where he was again insulted, spat at, and beaten “in the private
parts.”
Théo’s brutal arrest and rape in February 2017— which the
French police called “an accident”— triggered protests against pervasive and systemic police brutality in several Parisian banlieues. In
Bobigny, Argenteuil, and Saint-Denis, protesters and the anti-riot police clashed: police tear-gassed protesters, who in turn hurled bottles
and stones at police. One resident described “young people with
their faces hidden behind scarves carrying iron bars. There were bins
filled with smoke overturned on the ground.” Youths burned cars
and buses, ransacked stores, and attacked police patrols. A public bus
47
48
A d u t Y to R e s I s t
driver and a journalist covering the demonstration were injured. The
police arrested dozens of protesters, including minors.
Even when their participants claim to be reacting to social injustice, riots— and the acts of looting, vandalism, property damage,
and violence they comprise— are typically seen as politically counterproductive and morally impermissible. Political riots such as the
French banlieues riots of 2017 and the ones that shook France in
2005 after the death of two teenagers during a police chase are an
archetype of uncivil principled disobedience. I aim to show that
some types of uncivil disobedience, including political riots, vigilante self-defense, whistleblowing, sanctuary assistance, and graffiti
street art, can be justified— not in exceptional circumstances but
systematically, and even in supposedly legitimate, liberal democratic states.
constRAInts
There is, we are told, a moral duty to obey the law in legitimate
states— a duty grounded in widely accepted normative principles. It
is my claim that these same principles can justify and even require
resistance in the face of injustice, including resistance through principled disobedience. In later chapters, I will examine how these four
grounds— the duty of justice, the duty of fairness, the Samaritan duty,
and associative duties— justify and constrain the use of principled
disobedience to resist injustice. For the moment, though, I wish to
address some basic constraints on principled lawbreaking that apply
especially to uncivil disobedience. These constraints allow us to distinguish between, say, the Ku Klux Klan’s vigilante terrorism and the
self-defensive vigilantism of the Deacons for Defense and Justice
under Jim Crow, or between British feminist street artist Bambi’s politically conscious graffiti and swastika vandalism.
48
49
I n d e F e n s e o F u n c I V I l d I s o B e d I e n c e
Resistors must act with respect for other people’s interests, including, but not limited to, their basic interests in life and bodily integrity; their interests in nondomination and in choosing the values
that shape their lives; and their interest in protection by a stable, secure system of rights. That is, these basic human interests constrain
both the legitimate goals and the appropriate means of resistance,
and one should accept and seek to protect these basic interests when
engaging in principled disobedience.
Of course resistors always act for the sake of some interests— the
question is what kind of interests they pursue (Are they basic human
interests or special interests of privileged groups?), and how to weigh
these against other important interests when they come into conflict.
Thus disobedience may affect the majority’s interest in a stable legal
system, but principled lawbreaking may sometimes be necessary to
protect people’s basic interests in life and bodily integrity. One may
have to use force to defend oneself or others. And some violence,
such as wel - targeted destruction of property or the forceful removal
of scabs during a strike, may be justified on balance to secure people’s
fundamental interest in nondomination— say, in having some control over the decisions that affect them.1
Resistors should generally seek the least harmful course of
action feasible to achieve their (legitimate) goal, that is, from among
those courses of action that have a reasonable chance of success.
This constraint does not rise to the level of necessary condition for
the justification of principled disobedience, in part because agents
may sometimes justifiably settle for second or third best if, say, the
least harmful course of action demands too much sacrifice on their
part. That the course of action should have a reasonable chance of
achieving the goal of resistance should not be misunderstood: it does
not require that every act lead directly to reform or directly lessen
oppression. Recall the variety of goals that may motivate resistance.
A small act of everyday resistance, such as confronting a man’s catcall
49
50
A d u t Y to R e s I s t
or misogynist tweet, may only get one harassed; it certainly will not,
in itself, change sexist mores. Yet its aim may simply be to force this
man to reflect on his treatment of women. And it may be that an
aggressive confrontation, likely to further antagonize the man, would
not have a reasonable chance of succeeding at making him think,
but that it would be successful if the goal is simply for the woman to
assert her dignity and express anger at being objectified. In short, the
success of resistance should not be measured solely in terms of the
(good) social consequences it brings about (through direct action or
policy reform): it may instead be measured by whether and how well
it gets its message across to its intended audience (including, at the
limit, oneself).
Note what respect for people’s basic interests does not necessarily
entail: it does not require that disobedients express themselves in a
respectful tone, demonstrate moral seriousness, and exemplify self—
restraint. The latter are demands of civility (they may also be a matter
of political efficiency). One may respect people’s basic interests uncivilly, in an offensive tone, using vulgarity and humor, expressing
anger and even rage. Incivility does not necessarily violate people’s
basic interests.
In deFense oF (un)cIVIl dIsoBedIence
Disobedience— even principled and civil— is generally conceived
as wrongful for at least four reasons. First, disobedients violate
the moral duty to obey the law, which binds citizens in legitimate
states; second, disobedience undermines law and order and thereby
destabilizes society; third, disobedients flout democratic processes;
fourth, disobedients threaten “civic friendship,” the social glue and
ethos that binds people together. Champions of civil disobedience
50
51
I n d e F e n s e o F u n c I V I l d I s o B e d I e n c e
have responded to each objection successfully: today, few deny that
civil disobedience can be justified and has a role to play in liberal democracy. But their justifications apply beyond the boundaries of civility, to justify some types of uncivil disobedience.
The Duty to Obey the Law
Many theorists believe that disobedience violates our political obligation, the moral duty to obey the law. In their view, it is essential
that citizens of pluralist societies, in which people disagree about
matters of justice, recognize this duty. Yet philosophers agree that
the duty to obey the law (if it exists) is defeasible. In particular, it
does not arise where injustice is severe and persistent. Civil disobedience can thus be justified at least where the moral duty to obey is
nonbinding.
But this is not all: many theorists argue that civil disobedience
is compatible with the moral duty to obey. For instance, David
Lefkowitz has articulated a disjunctive account of political obligation
according to which citizens of legitimate liberal democracies have a
moral duty either to obey the law or to disobey it civilly.2 The moral
right to civil disobedience embedded in this account rests on citizens’ basic right to political participation.
Importantly, in some cases, citizens might better respond to
the normative principles that support the duty to obey the law
by engaging in principled disobedience— civil or otherwise—
rather than by complying with the law. This is what I show in
chapters 3– 6: that we should expand the concept of political obligation to include duties to resist injustice and disobey the law,
even in liberal democracies, and that these duties rest on some of
the same grounds commonly used to support the moral duty to
obey the law.
51
52
A d u t Y to R e s I s t
Free-Riding
A second objection to disobedience is that it is a form of moral self—
indulgence akin to free-riding: by according oneself a larger say in
public matters, the agent objectionably allows a personal exception
to prevailing rules.3 The agent claims, in effect, to better understand
what the public good requires than do fellow citizens. Asserting such
privilege amounts to a violation of fairness or mutual reciprocity.
But civil disobedience has been adequately defended against such
claims, and the same defense might be applied to uncivil disobedience: the disobedient agent does not profit from lawbreaking and indeed
bears significant burdens and risks, including social sanctions, arrest,
and punishment.4 Let me add a caveat: the requirement that the agent
not personally gain from disobedience is in fact problematic. People, especially those oppressed, have a lot to gain from the establishment of
justice, including better life prospects, improved material conditions,
and heightened self-respect. There is obviously nothing problematic
with such personal investments in anti-oppression struggles.
In any case, the objection that unlawful resistance involves making
oneself an exception or free-riding on others’ compliance and thereby
failing to treat others as equals does not withstand scrutiny. Agents
often resort to disobedience because they, or those on whose behalf
they act, or with whom they stand in solidarity, are marginalized and
excluded, deprived of a say in the decisions that affect them. The
oppressed are the ones treated as less than equals, and therefore disobedience intended to protest this inferior treatment cannot reasonably be thought of as violating mutual reciprocity.
Noncommunicative uncivil disobedience, such as direct action,
however, calls for a different kind of response to the free-riding objection, since it does not necessarily seek to denounce the marginalization of some members of the community. For instance, agents
52
53
I n d e F e n s e o F u n c I V I l d I s o B e d I e n c e
providing covert assistance to migrants or engaged in vigilante self—
defense aim first and foremost to prevent harms. Their apparent disregard for laws and the outcomes of democratic processes may seem
like an assertion of moral superiority, a way to say, “I know better than
everyone else what is right and wrong.”
But this objection conceals the targets’ own responsibility for the
harms agents seek to prevent. When disobedients are justified, it is
typically because the state endangers or harms some people or unjustly fails to protect them from harm. Thus the Lavender Panthers
existed only because— and so long as— the San Francisco police
did not intervene to protect gays from homophobic violence. The
first sanctuary movement grew in the 1980s to help refugees from
Central America who, although they were fleeing civil conflicts partly
caused and sustained by the United States, were refused asylum in
the country. Judging them as presumptuous and self-righteous seems
misguided and unfounded.
If this is right, then cases of justified uncivil disobedience
do not involve agents’ making exceptions of themselves or free-riding on citizens’ compliance with the law. Indeed, I will argue
in chapter 4 that, under unjust sociopolitical conditions, citizens’
compliance with the law, not disobedience, is akin to free-riding.
The Rule of Law
Another objection is that any disobedience— be it criminal or principled, civil or uncivil— sows anarchy and invites violence. A society
where everyone disobeys all laws they find unjust would be no better
than the state of nature, where everyone individually decides what
is right and wrong.5 States cannot tolerate such exercise of discre—
tionary judgment. If one violates the law each time one thinks it is unjust, one destabilizes society and undermines law and order. Doing
53
54
A d u t Y to R e s I s t
so is wrong because it prevents the legal system from performing its
essential function of protecting rights.
In response, republican and liberal theorists have argued that,
far from undermining the stable system of rights, civil disobedience
can instead strengthen it. For Hannah Arendt, mass civil disobedience always occurs under unstable political circumstances and ultimately stabilizes society by reenacting the horizontal social contract
(whereby the multitude becomes a people) and strengthening civic
bonds.6 Ronald Dworkin conceives of civil disobedients as engaged
in constitutional disputes over the law and contributing in that way to
law’s integrity.7 And Scheuerman argues that, far from undermining
it, “civil disobedience buttresses the rule of law,” as “fidelity to the
law” demands “of conscientious political actors that they push for
dramatic change that might deepen both law’s legitimacy and its efficacy.”8 Beyond the particulars of these arguments, the potential of
civil disobedience to protect rather than undermine the rule of law is
now widely accepted in the literature, and to a lesser extent in public
discourse.
What about uncivil disobedience, though? Can it also exemplify
respect for the rule of law and serve to bolster law’s integrity? I believe it can. Consider one type of uncivil principled disobedience
purporting to preserve the rule of law: government whistleblowing,
defined as unauthorized seizure and disclosure of state-classified
information.
There are many plausible candidates for unauthorized
whistleblowing that strengthened the rule of law: Daniel Ellsberg’s
leaks of the Pentagon Papers, which uncovered the state’s commission
of war crimes in Vietnam, Cambodia, and Laos, as well as deception
at home; Deep Throat’s leaks about the Watergate scandal, which
resulted in punishment for others’ lawbreaking; and Snowden’s
whistleblowing on the NSA’s massive, unconstitutional domestic
surveil ance program.
54
5
I n d e F e n s e o F u n c I V I l d I s o B e d I e n c e
Leaks of this nature, which expose serious wrongdoing and
abuses, promote the rule of law. While many people describe
instances of government whistleblowing they approve of as civil
disobedience, in part because of their common potential to support
the rule of law, it is important not to confuse the two. Government
whistleblowing usually fails to adhere to norms of civility (especially publicity and non-evasiveness) and poses threats to national security by irreversibly undoing the secrecy the state had
determined appropriate or necessary. Through their disclosure,
government whistleblowers thus usurp the power of the state to
determine, and to have exclusive authority over, the boundaries
around state secrets. Government whistleblowing is thus typically
uncivil in some ways, but it can be justified, like civil disobedience,
on the grounds that it strengthens the rule of law. (In chapter 3,
I will base the justification of whistleblowing more broadly on the
duty of justice.)
Democracy
A fourth objection to disobedience is that it erodes democratic authority. By flouting democratic lawmaking processes, and refusing to
comply with their outcomes, disobedients make themselves enemies
of democratic ideals and undermine the conditions for democratic
concord.
Liberal philosophers such as Rawls generally concede this objection: they view civil disobedience as essentially antidemocratic but
highlight its potential to enhance justice, against flawed majoritarian
decisions. These theorists stress that, by disobeying civilly, the agent
communicates that she is neither disobeying lightly nor taking advantage of others’ compliance with the law.
Republican and democratic theorists have articulated their alternative accounts of disobedience largely in response to this objection
55
56
A d u t Y to R e s I s t
concerning democracy. They have shown that, far from threatening democracy, much civil disobedience purports to invigorate
democratic institutions, for instance by combatting the rigidifying
tendencies of state institutions and highlighting democratic
deficits.9 These theorists often use alter-globalization, anti-nuclear,
and Occupy activism to illustrate this potential of civil disobedience. They make two important points. First, civil disobedients
often protest precisely a lack of democracy, such as their exclusion
from collective decision-making processes, and can thus advance
democratic causes. Second, civil disobedience should be conceived
as an exercise in political participation, not as an extra-institutional form of action that is only appropriate when normal political
processes fail.
I reflect later in the chapter on the question of whether some
communicative acts of uncivil disobedience should be conceived as a
form of political participation. But for now, I simply want to show that
the first point about the democratic potential of civil disobedience
can apply to uncivil disobedience, too. To this end, Cornell Clayton
persuasively argues that incivility is a “symptom of division,” not the
source of it. To dismiss incivility as a threat to an otherwise-stable democracy is most likely to assert stability (the kind that stems from a
shared commitment to mutual reciprocity) where it has already been
lost. Clayton further notes that “uncivil behavior has often advanced
democratic causes” in contexts of division.10
A look at historical and current practices of resistance indeed
suggests that agents may choose uncivil forms of disobedience to
the same democratic effects that theorists attribute to civil disobedience. The suffragists escalated from words to deeds— first civil
then uncivil disobedience— to demand the democratic franchise.
Some of their uncivil acts, such as storming legislative assemblies
and electoral precincts, as well as burning with acid the golf course
and bowling greens frequented by Members of Parliament, were
56
57
I n d e F e n s e o F u n c I V I l d I s o B e d I e n c e
clearly intended to assert political agency and protest exclusion.
More recently, hacktivists such as the late Aaron Swartz have used
digital disobedient tactics— mostly uncivil— to protest the illegitimacy of online governance and invite fellow citizens to understand,
care about, and participate in the effort to democratize the internet.
Some guerrilla communication tactics, such as those of ACT UP
(the AIDS Coalition to Unleash Power), may also be framed as uncivil protests against government apathy in the face of the AIDS
crisis and against the public’s wrongful indifference to the fate of
the LGBTQ population (a violation of the democratic imperative
to treat everyone with full concern and as equals). For instance,
a 1989 ACT UP protest against pharmaceutical price-gouging on
the floor of the New York Stock Exchange stopped trading for the
first time in history. Later that year, nearly five thousand protesters
stood outside New York’s St. Patrick’s Cathedral to denounce
the Catholic Church’s opposition to safe sex education, while a
few dozen ACT UP and WHAM! (Women’s Health Action and
Mobilization) activists went inside to interrupt mass, chant slogans,
lay down in the aisles, and even desecrate communion wafers. As
these examples suggest, there may be uncivil pursuits of democratic
inclusiveness, agenda-setting, and other measures to improve democratic legitimacy.
To recap, none of the four objections— from the duty to obey,
free-riding, the rule of law, and democracy— sets a viable moral prohibition against principled disobedience. Meanwhile, the arguments
offered in response by champions of civil disobedience can be extended to justify some uncivil forms of principled lawbreaking.
However, one might object that this extension of the instrumental
value of civil disobedience to uncivil disobedience ignores the moral
significance of civility. In the next section, I respond to arguments for
preferring civil over uncivil disobedience and identify some valuable
uses of incivility.
57
58
A d u t Y to R e s I s t
wHo’s AFRAId oF IncIVIlItY?
Effectiveness
It is almost an article of faith that incivility is counterproductive.
This is clearest in the ordinary (and near-universal) approval of
nonviolent resistance and disapproval of violent resistance. Some
empirical evidence backs up the point. Analyzing 323 twentieth—
century violent and nonviolent civil resistance campaigns, Erica
Chenoweth and Maria Stephan find that nonviolent campaigns
that have reached a significant size are twice as likely to succeed
as violent campaigns. (It is worth noting, however, that most of
the civil resistance movements they classify as nonviolent, from
the anti-apartheid struggle in South Africa to the First Palestinian
Intifada, often in fact include violent flanks. A movement is violent,
in their view, if it rests primarily on armed insurrection.) While
many violent decolonization movements were successful in the
1970s and 1980s, the success of violent resistance campaigns has
since declined. For their part, nonviolent campaigns have become
increasingly successful since the 1950s, and especially since the end
of the Cold War.11
While this statistical argument for nonviolence holds across sociopolitical contexts, political scientists argue that violence is especially counterproductive in liberal societies. Chenoweth has recently
warned against anti-Trump resistance by means of uncivil, “black
block” tactics such as Nazi punching, street fighting, and rioting.12
The main rationale is that the public is turned off by violent protests,
which therefore risk undermining the objectives of an otherwise—
nonviolent movement. She and Stephan estimate that available social scientific and historical evidence supports the “negative radical
flank effect” better than the “positive radical flank effect”: that violence decreases rather than increases the leverage of challengers, by
threatening mass mobilization.13
58
59
I n d e F e n s e o F u n c I V I l d I s o B e d I e n c e
These are important findings. But note that the argument asserts
equivalence between civility and nonviolence. When we keep the
two features distinct, we realize that nonviolent acts of uncivil principled disobedience— such as leaks, which proliferate in Trump’s
White House, and guerril a communication— are not singled out as
problematic and may be useful to civil protests. In addition, not all
principled disobedience is communicative, and that which is nonviolent and covert is unlikely to be detected by the public and to have the
negative effects supposedly associated with failures of civility.
More generally, effectiveness may not be measured solely in terms
of contribution to a mass civil resistance campaign. Individual actions
may be socially beneficial (“effective”) whether or not they lead to reform. Thus the Lavender Panthers’ organized use of self-defensive violence against homophobic aggressors in San Francisco in the 1970s
can be justified, even if violence shouldn’t be used in the larger political struggle for gay rights. Covert (uncivil) disobedience— such as
that undertaken by sanctuary workers as they provide food, shelter,
and legal aid to unauthorized migrants— can directly frustrate injustice and benefit people in dire need in ways that are not available to
civil disobedients.
So the empirical argument for the superior effectiveness of nonviolent resistance and civil disobedience in the context of large
movements does not suffice to establish uncivil disobedience’s ineffectiveness or counterproductivity. In fact, uncivil disobedience may
be effective for other purposes.
Forward-Looking Concerns
Why prefer civil over uncivil disobedience? Another instrumental
or pragmatic rationale points to the socially beneficial consequences
of civil disobedience as compared with uncivil disobedience. It
comes in two versions, which are both grounded in forward-looking
59
60
A d u t Y to R e s I s t
concerns, and boil down to the notion that resistors should choose
courses of action that enact and foster the just society they aspire to.
One version of this pragmatic argument is encapsulated in the
principle “the means should prefigure the end.” According to this
principle, which is generally attributed to political anarchists, the
values guiding resistance in liberation struggles should be those
animating the ideal world. The “should” here is pragmatic or prudential: one simply cannot achieve a just, egalitarian society free
from oppression and state violence through a movement that is hi—
erarchically organized and that uses violence to dominate others. In
the words of James Guil aume, a friend and col aborator of Mikhail
Bakunin, “How could one want an equalitarian and free society to
issue from an authoritarian organization? It is impossible.”14 From
this perspective, prefiguration is a necessary condition for liberation movements’ success (at least where ideals of justice, freedom,
and equality are concerned). More basically, a struggle whose
participants routinely violate its expressed ideals falls prey to charges
of inconsistency and hypocrisy, which are likely to diminish public
support and to affect the movement’s legitimacy. This prefiguration
argument can thus support the superiority of civil over uncivil disobedience, presuming that one seeks a civil future characterized by
democratic concord.
On the other version of the pragmatic argument, even if the
ruling group’s mistreatment of a subordinated group warrants revolutionary activity, and even if revolution could succeed (contrary
to the prefiguration argument), there are still good forward-looking
reasons for resistors to exercise restraint and disobey civilly. Andrew
Sabl develops this argument for civil disobedience in the context of
the “piecewise-just society,” which involves “fair treatment, mutual
cooperation, and a sense of justice by a ruling group with respect
to its own members, simultaneous with a cruel and near-absolute
tyranny towards people outside its own membership.”15 Powerful
60
61
I n d e F e n s e o F u n c I V I l d I s o B e d I e n c e
members of society, by dominating and brutalizing other groups in
society, may well have made themselves liable to violent resistance.
But the fact that they have shown themselves capable of governing
on fair terms of cooperation within their own group offers reasons
to believe in their capacity “to extend this habit to their relations to
other groups,” and thus to disobey civilly, in a way that treats current
oppressors as future equals.16 According to Sabl, “a regard for future
possibilities,” especially “the desire not to foreclose future cooperation,” underpinned King’s civil rights movement, for instance.17 In
short, civil disobedience offers the best (perhaps the only) chance
of fostering the prospects for post-struggle democratic concord, by
displaying equal concern for all and a commitment to fair cooperation in the struggle. I address this second point in the next section,
where I contend that sometimes powerful members have shown
themselves capable of governing fairly among equals, but not wil ing
to extend this capacity beyond their own group.
One strategy to respond to the prefiguration argument for civil
disobedience consists in denying that resistance need be guided
by the values it aims to promote. History casts doubt on the anarchist argument that freedom from oppression is not possible unless
resistors abide by the ideals that motivate their struggle in the first
place, as many successful decolonization movements involved violence (and there is no reason to attribute the extent to which some
of these movements historically failed to establish stable democratic
regimes to their use of violence in the struggle). Norman Geras
defends revolutionary violence on the grounds that the means “reflect their own beginnings”— that is, the oppression and tyranny that
revolutionaries seek to overcome.18 Lisa Tessman has argued that resistance to oppressive circumstances may need to be guided by values
that we would normally condemn— such as rage and hatred— in
order to successfully lead to a just, hate-free society.19 Angela Davis’s
vindication of African Americans’ armed self-defense against racist
61
62
A d u t Y to R e s I s t
violence and Ta-Nehisi Coates’s skepticism toward ubiquitous calls
for nonviolence in a society founded upon and engaged in violence
illustrate this strategy at work.
It is also not clear that activists disposed to use some uncivil, including violent, methods in the struggle for emancipation are thereby
exhibiting inconsistency or betraying their ends. For instance, did
female suffragists who burned golf course turfs with acid and engaged in other acts of sabotage and destruction reveal their unfitness
to cooperate with men in the gender-just society they envisioned?
Opponents thought so, calling the suffragists “unladylike” and “un—
natural” and successfully committing some of them to insane asylums.
These opponents claimed that women’s uncivil disobedience was a
living refutation of their feminist ideal of gender equality. Yet nothing
supported these judgments. Uncivil disobedience neither necessarily
reflects problematic ideals and goals nor necessarily thwarts the possibility for future cooperation with fellow citizens.
(In) civility and Civic Friendship
Civil disobedience is supposed to be better than uncivil disobedience
not just because, as we have seen, it leads to superior outcomes, but
also because civility is a moral duty in liberal democracy. Citizens of
liberal democracies have a special duty to comport themselves in ways
that nurture and preserve civic bonds. Aristotle talked about “civic
friendship” to describe citizens’ bonds in just polities, their concern
for each other’s flourishing (they “wish their fellow citizens wel ”),
and their shared values and sense of justice.20 The modern, liberal
version of civic friendship is thinner but still important: it consists
in citizens’ wil ingness to live together despite their differences and
their common endorsement of mutual reciprocity.21
Law-abidance and civil interpersonal relations cement the ties of
civic friendship in large modern states, while refusal to abide by the
62
63
I n d e F e n s e o F u n c I V I l d I s o B e d I e n c e
law and incivility dissolve these bonds. In Rawls’s words, “[r] esistance
cuts the ties of community.”22 But liberal theorists showed that, by
acting civilly, disobedients still demonstrate their commitment to
mutual reciprocity. The civility of civil disobedience, in short, defuses
its tendency to erode civic bonds and destabilize society. Theorists
thus carved a special niche for civil disobedience as the only form of
unlawful resistance compatible with the demands of life in a liberal
democracy. (Conscientious objection might be viewed as another
form, but to the extent that it is to be not simply tolerated but also
legally protected in liberal societies, it should not count as unlawful
resistance.)
Uncivil disobedience, by definition, violates civility, and so
could potentially damage civic friendship. One might respond by
examining contexts and types of uncivil disobedience that are unlikely to undermine civic friendship, such as covert assistance to undocumented migrants. But let us instead agree that some types of
communicative uncivil disobedience— urban riots and anti-police
rallies, for instance— are in fact likely to undermine civic friendship.
My contention is that this may be a virtue rather than a problem: in
some circumstances, uncivil disobedience may appropriately
highlight— and, yes, undermine— all-too- flimsy or illusory ties of
civic friendship. It may do so in ways that advance the cause of justice
and democracy. But even where there is no hope of sociopolitical reform or moral suasion, uncivil disobedience may still have intrinsic
value insofar as it constitutes a meaningful expression of political solidarity and assertion of agency in the face of injustice.
There is a place for uncivil disobedience in liberal democratic
societies when the following conditions apply: the public is assured of
the state’s commitment to respecting everyone’s full and equal status,
a commitment typically embedded in a constitution or other basic
law that guides institutional design and lawmaking; some citizens
are effectively (de facto but not de jure) denied full and equal status;
63
64
A d u t Y to R e s I s t
and the injustice of this denial is not publicly recognized, perhaps because that injustice is not deliberate but results from the interplay of
social practices and institutional structures, as in cases of structural
injustice. Under these circumstances, the majority may be bound by
civic friendship, but for oppressed minorities, it is an illusion.
In this case, the oppressed minority might fruitfully resort to
civil disobedience, and no doubt observers will counsel that doing
so provides the best chance of winning over the majority, based on
the forward-looking concerns previously articulated. But uncivil disobedience might be more effective because of its ability to radically
disrupt the status quo. Uncivil disobedients force the community to
confront the disconnect between its reality and its professed ideals.
Put another way, by appearing to question civic friendship, they
question the authenticity of the community’s commitment to that
friendship. Incivility calls civility’s bluff.
Uncivil disobedience also questions the rules of public engagement, the standards and boundaries of civility and public reason: who
gets to speak, as well as where, when, and how. In doing so, uncivil
disobedience helps to isolate the deceptions of civic friendship. Pussy
Riot and Femen model this powerfully. Their sensational “sextremist”
acts reveal the patriarchy that actual civic friendship accommodates
and present that evil as an adversary to confront and offend. By not
playing by the rules, uncivil disobedients point to the exclusionary
effects of established rules and invite their rethinking. They contest
and disrupt the moral and political consensus.
Some democratic theorists like Celikates insist that civil disobedience, broadly conceived to include what is on my view uncivil
disobedience, can achieve this sort of disruption. But I think it is important to distinguish civil from uncivil disobedience, in order to denounce disingenuous brandings of incivility and explore the distinct
potential of acts of uncivil disobedience. BLM protesters marching
with their hands raised in surrender and chanting “Hands up, don’t
64
65
I n d e F e n s e o F u n c I V I l d I s o B e d I e n c e
shoot!” have been called “troublemakers” and deemed uncivil.
The lie of civic friendship is clear in the refusal to grant civility to
opponents of the status quo. What ties of community are there if the
majority cannot bring itself to hear oppressed minorities even when
they follow all of the strictures of civility?
Compare these civil protests to uncivil events loosely associated
with, but not organized by, the Movement for Black Lives: rock—
throwing, looting, and rioting, as in Ferguson, Baltimore, Charlotte,
and Milwaukee in the aftermath of fatal instances of police violence against Blacks. Avia Pasternak refers to the unrest in these US
cities, as well as the uprisings in the Paris banlieues in 2005, as “political rioting,” defined as “a form of political protest against injustice, which involves the public and illegal use of collective violence,
and which aims to express outrage, frustration and defiance of the
law.”23 Pasternak argues that political riots can be partially justified
in the face of serious and persistent injustice, in light of the valuable
goals they can serve: democratic inclusion, expression of collective
defiance and disrespect, and legal reform. The riots in Ferguson,
Baltimore, and the French banlieues may be seen as aiming at all
three goals: inclusion of poor Black and Brown urban youth in the
public sphere, popular expression of frustration at and distrust of
the state, and direct democratic community control of law enforcement agencies.
The rioters issued their demand to end police brutality by putting
into question the society’s professed commitment to mutual reciprocity and forcing the wider population to examine who exactly is
tied together by the bonds of civic friendship. The only honest response, these riots suggest, is not everyone. Those left outside the
bonds must use means that civic friendship abhors because they are
not allowed to participate on civil terms. The civil protests of BLM
may well have articulated the same claim, but political riots were
more successful in projecting the seriousness of the problem, in part
65
6
A d u t Y to R e s I s t
by threatening further disruption. Civil disobedients cannot vex the
status quo in the same way. As Susan Bickford has argued, civility
(or “niceness”) “can make people less likely to perceive actual injustice and oppression”24— and, I shall add, less likely to perceive the
urgency of certain rights claims.
That society took notice of the riots does not mean they achieved
their goals. The frustration expressed in rioting has not induced any
recognition and shame in White Americans’ (or Frenchmen’s) consciousness. In fact the public now views protests against police violence even more negatively than in 2014, at the start of the BLM
movement. According to a HarvardHarris survey conducted in July
2017, a majority of Americans (57 percent) “feels unfavorable towards
Black Lives Matter protests.” Only 35 percent of Whites feel favorably
toward the movement.25 The problem is not simply that most people
remain unmoved; it is that they don’t hear the rioters’ speech— don’t
take the riots to be conveying anything but violence. This lack of re—
ception— often the result of moral and epistemic deafness to Black
suffering, which Charles Mil s calls “White ignorance”— helps to
clarify why we should not prioritize civic friendship: the inability
to recognize struggle even when it is declared straightforwardly is
symptomatic of the divisions within the polity.26 Civic friendship is
dead long before rioters come to bury it.
Hence my defense of uncivil disobedience— including of some
political riots— does not rest on the larger community’s successful
uptake of, let alone political or moral conversion in response to,
messages conveyed uncivilly. Uncivil disobedients may have no hope
of bringing about any changes anyway. They may have no reason to
believe in the dominant group’s wil ingness to include marginalized
and powerless groups into the social cooperative venture. Recall that
the forward-looking argument for civil disobedience is based on
the oppressors’ demonstrated capacity to govern as full and equals
66
67
I n d e F e n s e o F u n c I V I l d I s o B e d I e n c e
among themselves, and expected capacity to extend this kind of government to everyone. But this capacity to govern fairly, without the
willingness to do so, hinders rather than hints at future concord. Yet it
is worthwhile for uncivil disobedients to express their indignation at
the inauthenticity of the public commitment to mutual reciprocity,
even if it turns out to be counterproductive to the goal of persuading
the public.
Protesters’ central goal is often to grow the movement’s base
rather than to garner public support. “The most likely audience to
join the cause,” Amna A. Akbar notes about the protests associated with the Movement for Black Lives, “is not White people, but
other Black folks.”27 It is easy to overlook this “internal audience” of
protests while focusing on messages to the larger public. Political
riots too have an internal audience: fellow oppressed people. It is to
the latter that rioters address themselves, when they highlight illusory ties of civic friendship and repudiate society’s unfair treatment
of certain groups. By pointing to a shared landscape of oppression,
uncivil disobedients further express solidarity with fellow oppressed
people. Finally, their expressions of disrespect and anger may be
seen as assertions of agency and dignity in the face of threats to
both. Certain kinds of uncivil disobedience are thus non-instrumentally valuable— as warranted judgments about society’s failures, as
expressions of solidarity, and as affirmations of agency.
To recap, acts of uncivil disobedience do not necessarily erode
civic friendship, but even when they do, they may be justified on
the (broadly liberal and democratic) grounds that they contribute
to advancing justice and democracy, by jolting the public into
recognizing pressing claims of oppression. And even if acts of uncivil
disobedience are counterproductive to the broader goal of affecting
sociopolitical change, they may still constitute intrinsically valuable expressions of dissent, solidarity, and agency. Acts of uncivil
67
68
A d u t Y to R e s I s t
disobedience that threaten a concord that wrongly excludes some
people can thus be justified, under certain circumstances.
Traditional liberal theorists are not wrong to understand civility
as a good thing. We should not underestimate the importance of respect for others as equals or of a commitment to mutual reciprocity.
The trouble is that we, even those of us in democratic societies, do not
live in a world of equals. The constraints civility imposes on subjects
of pluralist modern societies are reasonable under conditions of
basic equality, such as among privileged and powerful populations
(although the latter sometimes may elect, and even ought, to join
uncivil protests in solidarity with those oppressed). Indeed civility
reasonably constrains the behavior of members of society who are
secure in their position of privilege or power, especially as they relate to disadvantaged members of society. But those who shoulder
the burdens of oppression cannot reasonably be expected to satisfy
the demands of civility, since these demands aim to preserve civic
bonds that do not extend to them and even serve to maintain their
oppression (recall the ideological function of the widespread calls
for civility which I described in chapter 1). Incivility may therefore
be appropriate— and uncivil disobedience may be justified— where
agents are oppressed, silenced, and otherwise marginalized.
ImPlIcAtIons
What follows from this defense of uncivil disobedience? Agents engaged in justified acts of uncivil disobedience are doing the right thing.
They may be doing something presumptively wrongful (breaking the
law, offending, resorting to force or coercion), but they are not doing
wrong on balance, under the circumstances. One might be tempted
to say that they have an excuse for what they did. But excuses are
68
69
I n d e F e n s e o F u n c I V I l d I s o B e d I e n c e
inseparable from admissions of wrongdoing. To excuse someone is
to explain why they had reason to believe they were doing the right
thing even though they didn’t. Justifications are different: they point
to the reasons for acting the way the agent in fact acted. The next four
chapters are devoted to identifying these reasons: they show that the
duty of justice, the duty of fair play, the Samaritan duty, and political
associative duties, which are commonly used to ground obedience,
provide weighty, binding reasons for resisting injustice, including
through principled— civil and uncivil— disobedience.
Agents who engage in justified acts of uncivil disobedience deserve praise in recognition of the difficulties of fulfil ing one’s political obligations under unjust conditions (chapter 7 is devoted to
these difficulties). What does this imply for how the state should
treat them? I will not say much about this important question, mainly
because I think we need to change hearts and minds about uncivil
disobedience before having any chance of changing the law. That is
why the book is devoted to political ethics, not legal issues.
But, to speak to the matter only briefly, I believe the state should
treat uncivil disobedience differently from civil disobedience. Recent
theorists defend a moral right to engage in civil disobedience, on the
basis of which civil disobedients deserve special treatment from the
state. Lefkowitz, who derives the moral right to civil disobedience
from the more general right of political participation, contends that
civil disobedients have a moral claim against punishment (i.e., condemnation) but not penalty, which states impose for the purpose of
deterring conduct.28 Wil iam Smith likewise conceives of the moral
right to civil disobedience as an “important component of the bundle
of rights to political participation that would be affirmed by a reasonable conception of justice,” and argues that it protects citizens
from the imposition of punishment but is compatible with moderate penalties.29 For Brownlee, who bases the moral right to civil
69
70
A d u t Y to R e s I s t
disobedience on a humanistic principle of respect for agency and
dignity, this right implies a claim right against both punishment and
penalty. She defends two criminal defenses for principled disobedience, one exculpatory— the “demands-of- conviction defense”— and
one justificatory— the “necessity defense.”30
The moral right to civil disobedience, whatever its basis, implies
the permissibility of civil disobedient acts, independently of their
justification. I do not defend such right to uncivil disobedience, since
when uncivil disobedience is not justified, it is often also morally impermissible. But when uncivil disobedience is morally justified, in
my view, agents ought not to be punished by the state. This does not
mean that agents should have a legal right to disobey. What it does
mean is that law enforcement officers should choose not to arrest
agents, prosecutors should decide to drop criminal charges against
defendants, judges should exercise leniency in sentencing, and juries
should choose not to convict defendants (jury nullification).
This is unlikely to happen as a matter of course, especially in
regimes regulated by defective principles of political morality. But
at the very least, liberal democratic societies must provide all principled disobedients with the opportunity to defend their actions in
trial. They do not always have this opportunity. For instance, should
Snowden return to the United States to face justice for his leaks of
classified information, the terms of the Espionage Act would bar him
from attempting to justify his actions. Even where disobedients have
the opportunity to defend their actions, the chances of succeeding
are slim given that the injustice agents were responding to in the first
place probably infect the courtroom, too, typically in the form of
prejudice and its attending testimonial injustice.31
In any case, the reasons for action identified in the following
chapters could ground justificatory defenses for principled
disobedients of all kinds, whether civil or uncivil: a public-interest
70
71
I n d e F e n s e o F u n c I V I l d I s o B e d I e n c e
defense on the basis of the duty of justice, a necessity defense similar to Brownlee’s on the basis of the Samaritan duty, a fairness-based
defense invoking the duty of fair play, and a dignitary defense on the
basis of political association. Although I shall not further discuss
these, they are all possible legal implications of this account of political duties to resist.
71
72
In 2016 and 2017, two huge troves of documents threw light on
the shady world of offshore finance. The first, known as the Panama
Papers, exposed the Panama-based law firm Mossack Fonseca’s creation of secret offshore havens to facilitate tax evasion for “politicians,
fraudsters and drug traffickers as well as bil ionaires, celebrities and
sports stars.”1 The second, known as the Paradise Papers— its name
evokes both the French term for offshore haven, paradis fiscal, and the
beautiful islands where offshore finance firms tend to be located—
leaked from Bermuda-based Appleby, the world’s most prestigious
offshore law firm. The Paradise Papers confirmed how widespread
and easy tax evasion is for the super wealthy.
These leaked documents show that bil ionaires, corporations,
universities, oligarchs, criminals, artists, top officials, and at least one
head of state conceal their assets behind offshore shell companies,
evade taxes and scrutiny, and invest in industries that the public finds
objectionable. For instance, Britain’s Queen Elizabeth’s private estate invests mil ions of pounds offshore, including in Brighthouse,
a financial lender accused of irresponsible practices. Northeastern
University, which ranks fourth in the GreenMetric Ranking of
World Universities for its sustainable campus (and first in the United
States), invests part of its endowment in fossil fuels. And some of the
72
73
J u s t I c e A n d d e m o c R A c Y
politicians who set the laws governing offshore funds were identified
as major clients of offshore firms.
Appleby argues that it does nothing illegal in providing banking
and tax services to its clients. But offshore financial secrecy is nonetheless a threat to justice and democracy. Systematic tax evasion by
the rich flouts the spirit of the law, undermines democratic equality,
and demoralizes ordinary citizens. The editorial writers at Le Monde
understood this, characterizing the underworld revealed by the
Paradise Papers as “democratic hel .”2
The Panama and Paradise Papers were leaked illegally and anonymously. Could the whistleblowers have been fulfil ing their duty of
justice? I believe so. The natural duty of justice is a common basis
for the moral duty to obey the law. In this chapter I argue that it also
grounds political obligations to resist injustice, including through
principled, uncivil, and covert disobedience such as leaking.
To say that the duty of justice is natural is to say that it is grounded
in our nature as moral beings and binds us all equally, regardless of
our relations or voluntary undertakings. According to Rawls, the
duty of justice has two components: “First, we are to comply with and
to do our share in just institutions when they exist and apply to us;
and second we are to assist in the establishment of just arrangements
when they do not exist, at least when this can be done with little cost
to ourselves.”3 The first part of the duty of justice implies a moral duty
to obey the law of one’s just or nearly just state. Where institutions are
unjust, the second part of the duty of justice implies a duty to help
repair or replace them.
Since Rawls, inspired by Kant, made the case for this duty in A
Theory of Justice, it has been the most widely embraced source of political obligation. Jeremy Waldron, Thomas Christiano, Anna Stilz,
Wil iam Smith, and Daniel Viehoff, among others, have defended
their own accounts.4 Although these theorists’ accounts of political
obligation differ, the structures of their arguments are similar. Each
73
74
A d u t Y to R e s I s t
contends that the natural duty of justice requires submitting to the
state and each places a limit on the duty to obey the law at the border
of legitimate (liberal, democratic) states. That is, the duty of justice both grounds and limits the duty to obey the law. It addresses
individuals as free and equal citizens and therefore cannot obligate
them to maintain legal and sociopolitical conditions that deny people
that free and equal status.
conteXts oF InJustIce
If the duty to obey is dissolved by serious injustice, we need to know
what constitutes that sort of injustice. Existing theories give us a
number of boundary conditions to work with. Rawls stressed that the
moral duty to obey extends to unjust laws, unless they are grave and
entrenched. Stilz argues that citizens are morally bound to obey laws
they consider unjust, “as long as these laws do not violate core aspects
of external freedom,” which she conceives of as the sphere of basic
rights that constitutes persons’ independence or self-determination.5
According to Smith, the duty binds citizens so long as an unjust law
“can be defended in terms that are reasonable”— that is, so long as
the law is not blatantly unjustifiable.6 Beyond these limits, however
one might draw them, injustice defeats the duty to obey. Within these
limits, the duty to obey obtains.
How do we know which side of the limit we are on? There will
of course be disagreements over whether particular laws are unjust,
and to what degree they are. But we can try to achieve greater clarity
on the content of injustice. Doing so enables us to specify the target
of resistance, which is in turn essential to assessing particular acts of
principled disobedience. A typology of injustice is thus an important
tool in our examination of political obligations within broadly legitimate societies.
74
75
J u s t I c e A n d d e m o c R A c Y
Smith provides one in Civil Disobedience and Deliberative
Democracy. He distinguishes three kinds of injustice that can be
appropriate objects of civil disobedience in legitimate democratic
states. Deliberative disrespect occurs “where a democratic majority
tolerates or enacts blatant injustices,” publicly denying some of citizens free and equal status. Deliberative disagreement designates unjust outcomes neither “blatant” nor “obvious.” Deliberative inertia
arises when certain issues or discourses are blocked from the public
sphere.7 According to Smith, Rawls considers only deliberative disrespect, thus overlooking the possibility of justifiable civil disobedience
whose object is not obvious and egregious injustice. Civil disobedience undertaken against the first two kinds of injustice guards and
enhances justice, while disobedience against the third kind of injustice can promote democracy.
However, the inevitability of disagreements about the severity of
injustice makes Smith’s distinction between deliberative disrespect
and disagreement less helpful than it might otherwise be. I shall propose merging these two categories under the simple label disrespect,
and carving out another category, wrongs to nonmembers, to designate states’ commission of injustice against noncitizens at home or
abroad. Smith’s typology is also incomplete because it emphasizes
the democratic assembly and neglects other institutions of government. We must keep in mind another context of injustice, official mis-
conduct, cognizant of state officials’ conduct, which I will describe.
Finally, I will identify a fifth context of injustice, public ignorance, to mark cognitive deficits in the public sphere distinct from those of deliberative inertia.
Disrespect
Deliberative disrespect, according to Smith, consists of democratic
majorities’ enactment or toleration of laws that publicly and blatantly
75
76
A d u t Y to R e s I s t
deny some citizens free and equal status. This category is meant to
capture both isolated iniquitous laws and systematic injustice that
impedes citizens’ participation in public life. Smith’s examples of deliberative disrespect are denial of the right to vote or stand for office
and failures to secure the law’s equal protection. These injustices—
such as slavery, racial segregation, and women’s disenfranchisement—
are unjustifiable and thus cancel the duty to comply.8
Smith’s second context of injustice— deliberative disagreement—
designates outcomes of democratic debate that are unjust, even seriously unjust, but not clearly and obviously so. Therefore, they do
not override the duty to comply.9 Gender inequalities, institutionalized homophobia, and inadequate protections for workers and
immigrants exemplify deliberative disagreement. These injustices are
permissible and appropriate targets of civil disobedience, but they
are unlikely to strike everyone as blatant and they can be defended
in reasonable terms. Deliberative disrespect, in contrast, produces
clear-cut cases of oppression in the form of indefensible laws.
But history suggests the inadequacy of this criterion. Even as
slavery, women’s disenfranchisement, and racial segregation were
being scrapped, they had plenty of articulate, reasonable proponents.
The Supreme Court defended racial segregation in publicly reasonable terms in Plessy v. Ferguson. Jim Crow laws stood for decades
precisely because they were facially race-neutral and therefore arguably not unconstitutional under the Fourteenth Amendment. Today
we see these injustices as blatant and egregious, but they may well
have exemplified deliberative disagreement in their time. Of course,
the test of time is not a useful standard, since we want to assess the
gravity of current injustices.
For this reason, we should fold the category of deliberative disagreement into that of disrespect, and understand disrespect as public
denial of citizens’ free and equal status. We should also drop the “deliberative,” which wrongly suggests that these injustices result from
76
7
J u s t I c e A n d d e m o c R A c Y
a process of free deliberation among equals committed to advance
the common good. Respecting citizens’ free and equal status means
treating them as full moral agents, with equal standing in the social
institutions and political processes, and endowed with dignity (more
on this in chapter 6, which develops a dignitarian account of associative political obligations to resist injustice).
Some cases of disrespect are more serious and more obvious
than others, although obviousness does not necessarily track seriousness. Recent examples of disrespect in the more encompassing
sense I propose include the U.S. Defense of Marriage Act (1996),
which denied same-sex couples the right to marry (struck down by
the Supreme Court in Obergefell v. Hodges 10); anti-trans bathroom
policies such as North Carolina’s HB2, which conditions bathroom
access to sex assigned at birth; the French Riviera’s “burkini bans”
prohibiting the full-body swimwear some Muslim women wear at
the beach11; solitary confinement of prisoners (including juveniles);
and exploitation of prison labor. Grave economic injustices, including low or nonexistent minimum wages, efforts to debilitate
labor unions, and laws facilitating the concentration of wealth and
power can also fall in the category of disrespect, if citizens can claim
that their free and equal status is threatened or violated by economic
injustice.
Wrongs to Nonmembers
We also need to carve out another category involving grave injustice but not public denial of citizens’ free and equal status. We
need such a category because states may commit or tolerate egregious injustices against noncitizens. Policies that disregard the basic
interests of authorized or unauthorized migrants, impose lengthy detention without charges, deport people for minor crimes, and break
up nuclear families are contemptuous of the integrity of persons and
77
78
A d u t Y to R e s I s t
appear seriously wrong.12 Developed countries’ recent refusals to
take in more than very small numbers of asylum seekers displaced by
conflict in the Middle East may provide another example.13 I call the
democratic enactment or toleration of violations of the basic rights
and dignity of noncitizens, at home or abroad, wrongs to nonmembers.
Such indignities may also be inflicted on nonhuman animals such
as whales and dolphins held captive in water parks. Democratic
states that license these practices may be found to be wronging
nonmembers.
One might argue that what matters for political legitimacy and
the moral duty to obey the law is how the state treats its own citizens,
not how it treats migrants and animals in its midst or other people
abroad. But this is debatable. Thoreau’s case for the moral duty not
to comply with U.S. law rested on the state’s brutal domination of
noncitizens— Native Americans and slaves. Justice did not demand
full U.S. citizenship for indigenous people in Thoreau’s time; instead
it prohibited colonizing, displacing, and massacring them. In short,
the gravity of wrongs to nonmembers and the extent to which they
undermine political legitimacy is not necessarily tied to democratic
exclusion. It relates to the harms inflicted on certain groups.
Deliberative Inertia
Deliberative inertia, a concept I borrow from Smith, designates
breakdowns of public deliberation that occur when certain agendas
and discussions are blocked from or fail to surface in the public
sphere.14 Such inertia inspired early environmental, animal rights,
and alter-globalization activism, as well as the Occupy movement,
which protested the lack of public attention to economic inequality
while calling for democratic deliberation about the issue. According
to Smith, deliberative inertia does not defeat the duty to comply with
the law, but it is an appropriate target of civil disobedience.
78
79
J u s t I c e A n d d e m o c R A c Y
Among other things, digital rights provide a significant current
example of deliberative inertia. Increasingly, disobedient activism has
targeted copyright laws, digital surveil ance, and privacy violations
enabled by companies and governments that structure the internet
with little democratic input (and flawed input at that, since issues that
do come up for democratic deliberation are poorly tackled due to representatives’ basic lack of understanding of the issues15). Lawrence
Lessig has shown how the United States shaped the digital world into
a surveil ance-and commerce-friendly space by exporting, through
technology product sales, an “architecture that facilitates control.”16
Bernard Harcourt has recently argued that the internet is governed
by a “tentacular oligarchy” that ties private and public institutions in
state-like “knots of power” and engages in increasingly sophisticated
surveil ance of people’s on-and offline behavior.17
Freedom of speech does not extend to the online world
since speech is constrained by the decision-making of corporate
intermediaries, including internet service providers; web hosting
providers; and social network operators such as Facebook, Amazon,
PayPal, and Apple. Ethan Zuckerman dubs this phenomenon the
“threat of intermediary censorship”: the ability to speak online is
always mediated by commercial entities, whose terms of service
generally give a great deal of discretion to the content host and few
protections to the end user.18 In Consent of the Networked, Rebecca
MacKinnon makes a persuasive case for the democratic deficiencies
of laws governing cyberspace, all the while expressing faith in the
internet’s potential to invigorate democracy, and come itself under
democratic control.19
Official Misconduct
To Smith’s typology, I believe we should add another form of injustice: official misconduct. This occurs when state authorities routinely
79
80
A d u t Y to R e s I s t
violate the duties associated with their office. Official misconduct
was one of the central pil ars of Jim Crow, as local authorities—
including police, prosecutors, and courts— failed to apply the law
for the protection and benefit of African Americans. Police brutality was essential to the systematic production of terror. Bombing,
assault, and murder were more or less officially sanctioned and often
encouraged. Many state officials, judges and police, as members of
the Ku Klux Klan, engaged in lynching. That and other forms of violence against Blacks were outlawed under Jim Crow, but they were
rarely prosecuted. Blacks were prevented from serving on juries, and
when Whites were prosecuted for crimes against Blacks, they could
be confident that White jurors would vote to acquit them. These illegal practices were routine and occurred in the open. Officials who
did not conform were intimidated, harassed, or worse. Efforts were
made, sometimes successfully, to turn such illegal practices into
law.20 David Lyons dubs this “the legal entrenchment of illegality.”21
I simply call these wrongful executive and judicial practices “official
misconduct.”
One might object that official misconduct is but a facet of disrespect, since the latter, on Smith’s account, includes the toleration, not
just the enactment, of blatant injustice and encompasses the failure
to secure protections of the rule of law. But the illegal or extralegal
nature of official misconduct goes beyond majority enactment or
toleration of blatant injustices. Its inclusion in a separate category
thus underscores the different loci and mechanisms of injustice in
contexts such as Jim Crow. Of course, carving out this category does
not prevent us considering ways in which these distinct mechanisms
of injustice can work in tandem.
Official misconduct similar to that of the Jim Crow era
continues in the United States. Police brutality is common
and might plausibly be deemed officially tolerated, as police
departments tend to protect their own, and courts are reluctant to
80
81
J u s t I c e A n d d e m o c R A c Y
prosecute police officers. The Bureau of Justice Statistics estimates
that between June 2015 and May 2016 police killed approximately
1,200 people.22 Mapping Police Violence found 1,167 known police killings in 2014 (including 1,067 arrest-related deaths and 100
unintentional, off-duty and/ or inmate deaths) and 1,123 police
killings in 2013.23 In 2015, which has since been deemed the year
of reckoning for police, more than a dozen officers were charged
with murder or manslaughter in fatal on-duty shootings, up from
an average of five a year in the previous decade. Since 2005, however, only thirteen officers have been convicted of murder or
manslaughter. No officers were convicted in 2014 or 2015: in the
overwhelming majority of cases, police killings are ultimately determined to involve the lawful use of deadly force.
This low rate of convictions is not surprising given that the law
requires adopting the subjective perspective of the officer on the
scene to determine whether their use of lethal force was justified.24
The legal standard invites (White) people to put themselves in the
officer’s shoes and imagine their “reasonable” fear when faced with
criminal-and dangerous-looking (Black or Brown) people. A one—
sided exercise of empathetic imagination that is firmly rooted in
oppressive stereotypes is thus deployed to justify homicides. The
problem is structural and compounded: official misconduct works
in tandem with disrespect— from stop-and- frisk policies, which disproportionately target Black and Brown people, to the set of laws that
govern police accountability— and is (ideologically) justified and
sustained by racist cultural stereotypes that inform police officers,
their superiors and peers, and the judges and juries asked to evaluate
their actions.
We see another example of official misconduct when states violate international law in the conduct of war. The routine, illegal use of
torture, and efforts to legalize it during the “war on terror,” especially
under President George W. Bush, are cases in point.25
81
82
A d u t Y to R e s I s t
Lastly, corruption presents an archetype of official misconduct.
In Joseph Nye’s influential conception, corruption is “behavior that
deviates from the formal duties of a public role (elective or appointive) because of private-regarding (personal, close family, private
clique) wealth or status gains.”26 For our purposes, though, it is important that corruption be widespread. While individual acts of
corruption, such as former Illinois governor Rob Blagojevich’s solic—
itation of bribes in exchange for political appointments, are wrong,
contexts of official misconduct arise only when that sort of behavior
is publicly perceived as common and more or less tolerated.27
Different contexts of official misconduct involve different
wrongs: official illegality sometimes conspires to deny citizens free
and equal status, as in the case of Jim Crow; endemic corruption
assaults the integrity of the legal system, thereby harming everyone’s
fundamental interest in being governed by just institutions; states’
human rights violations abroad implicate citizens of the perpetrator
state in these wrongs. Official misconduct stains political legitimacy
and weakens, perhaps even dissolves, the duty to obey the law.
Public Ignorance
The final type of injustice concerns governments’ concealing from
the public certain facts about their programs and policies and trying
to cover up officials’ misconduct. Calling this injustice public ignorance emphasizes the democratic wrong involved in such secrecy: the public ought to know what the government does in its
name. What it keeps hidden may be clearly wrong and/ or illegal, or
there may be disagreement about its wrongfulness and/ or illegality.
Examples of government programs objectionably concealed from the
public, whether they were illegal or not, include the Federal Bureau
of Investigation’s elaborate program of spying on dissident groups,
known as COINTELPRO; the Central Intel igence Agency’s use of
82
83
J u s t I c e A n d d e m o c R A c Y
“Black sites” to torture detainees in the war on terror; and the NSA’s
dragnet surveil ance programs. Official misconduct was covered up at
Abu Ghraib and in postwar Bosnia, where American personnel were
revealed as perpetrators in an international human trafficking ring.
Public ignorance differs from deliberative inertia with respect to
the cause of the cognitive deficit in the public sphere. While inertial breakdowns are typically the result of many factors affecting the
deliberative environment, public ignorance is a result of intentional
government secrecy and/ or cover-up: it is induced and cultivated
by state officials. Although assessing contexts of public ignorance is
tricky given the government’s real and weighty interest in secrecy, as
we’ll see shortly, genuine cases of public ignorance seriously weaken
the putative moral duty to obey the law by undermining democratic
authority.28 In other words, citizens have less trust in and respect for
the state when they feel— and have to reason to believe— they are
being deliberately kept in the dark while the state perpetrates injustice. Intuitively, we might say that the graver the informational deficit,
the more serious the injustice of public ignorance, and the less trustworthy and legitimate the state.
The revelations from the Panama and Paradise Papers straddle
deliberative inertia and public ignorance: thanks to offshore finance,
the rich and powerful, including government officials and heads of
state, are able to withdraw their wealth from national and fiscal scrutiny, while concealing the conflicts of interest that the public should
know about. These conflicts of interest arise at multiple levels and
hinder democratic governance. At a basic level, offshore finance
benefits the rich and powerful; the rich are able to buy influence and
power, in the United States and elsewhere; and those in power tend
to be rich (44 percent of US Congresspersons have a net worth of
more than $1 mil ion). There is therefore little legislative interest
in regulating that sector; indeed President Donald Trump’s administration has determined to further deregulate banking. From this
83
84
A d u t Y to R e s I s t
perspective, we might describe the situation exposed by the leaked
financial documents from Mossack Fonseca and Appleby as deliberative inertia sustained by public ignorance. In addition, officeholders
shroud in secrecy the particular conflicts of interest they have, and
which the public should know about. For instance, the Paradise
Papers revealed that Wilbur Ross, the commerce secretary under
Trump, has extensive business ties with the Putin family, which he
should have severed before taking office, in compliance with government ethics standards.29 Conflicts of interest of the sort are a form of
corruption that one may categorize under public ignorance.
To recap, disrespect consists of the public denial of citizens’ free
and equal status; wrongs to nonmembers involve democratically
sanctioned violations of the basic rights and dignity of noncitizens
at home and abroad; deliberative inertia occurs when issues and
discourses are blocked from the deliberative agenda; official misconduct consists in routine illegal practices by officials acting on their
authority; and public ignorance occurs when the state prevents the
people from learning about conduct, programs, and policies they
should know and deliberate about. These types of injustice can and
often do arise in legitimate, democratic states. The typology is broad—
stroked and by no means exhaustive. It could have included historical
injustice for instance. But it is sufficient to help us examine several
implications of the duty of justice in unjust contexts within broadly
legitimate societies.
(dIs)oBedIence And democRAtIc
AutHoRItY
Before examining these implications, I need to address a particular
objection against my project, one that denies the very possibility of
political obligations to disobey based on the natural duty of justice.
84
85
J u s t I c e A n d d e m o c R A c Y
When we talk about political obligations, we are talking about the
duties of individuals. But the natural duty of justice, as envisioned by
most theorists, applies to public institutions, not personal conduct. If
this is right, then the duty of justice makes no demands on citizens
themselves.
This objection rests on an understanding of the duty of justice
tailored for theories such as Rawls’s, which focuses on the importance of society’s basic structure: institutions with significant impact
on citizens’ life prospects. But while this stance may be warranted
for the purpose of ideal-theorizing about justice, it does not follow
that institutions alone are what matters for justice. To argue as much
would be to set arbitrary restrictions on the pursuit of justice, excluding in particular non-institutional courses of citizen action. As
Liam Murphy notes:
The overwhelming practical importance of institutions in
achieving the aims of justice in the typical case should not blind
us to the fact that what matters to us, ultimately, is not whether
our institutions are just, in the sense that they achieve our aims,
but rather simply the extent to which those aims are achieved,
however that might be done.30
While institutions are crucial, perhaps indispensable, vehicles of justice, social movements and conscientious individuals can act, too.
But well understood, the objection from institutional mediation
is not that the duty of justice makes no demands on citizens: it does,
and what it requires is their obedience to the law. Proponents of the
duty of justice argue that justice cannot be achieved if individuals
decide privately what its achievement requires, that they must set
aside their own judgment of the matter and follow the state’s determination, taking its directives as providing what philosophers call
“content-independent” and “preemptive” reasons. The law provides
85
86
A d u t Y to R e s I s t
content-independent reasons for action insofar as it is its source
or pedigree (how it came about, the fact that it is issued by the authority) and not what it directs that gives a reason for action. That
it provides a preemptive reason for action means that it purports to
exclude from deliberation other reasons for action.
The argument is not simply that people’s compliance with a single
set of authoritative rules is needed for justice and stability. People
deeply care how these rules are achieved. On many accounts, what
gives people a reason to take the law as binding in these ways— that
is, as providing content-independent and preemptive reasons for
action— is the fact that it is the outcome of a democratic procedure
that gives everyone an equal say in the decision. Political equality
gives democratic procedures their authority. This is why the duty of
justice requires the establishment of just democratic institutions, and
grounds citizens’ moral duty to obey democratically made law, even
when they find it unjust.
However, modern liberal democracies fail to generate a comprehensive moral duty to obey the law insofar as they are affected by
the kinds of injustice and democratic deficits outlined above. Few
decision-making procedures in democratic states may be deemed to
produce morally authoritative outcomes. Viehoff’s account of democratic authority is especially well suited to understanding why.31
On his view, it is the egalitarian character of democratic procedures
and institutions— the fact that they are not shaped by unequal
power advantages— that gives us a reason to treat their outcomes
as authoritative. Democratic equality requires not only that parties
have equal rights and that they accept that their respective interests
are equally significant— as is standard in accounts of democratic
authority— but also that parties have, and be committed to having,
equal control over the relationship, and that they exclude the influence of unequal power advantages (Viehoff calls this the requirement of nonsubjection).32 But many democratic states’ institutions
86
87
J u s t I c e A n d d e m o c R A c Y
and procedures are insufficiently egalitarian, and shaped by unequal power, thereby giving citizens reason to scrutinize the content
of these procedures’ outcomes (rather than accepting blindly their
supposed content-independence), and to include consideration of
other reasons for action besides the one provided by the law (thereby
challenging their preemptiveness).
Stil , this does not mean that anything goes so long as institutions
lack political authority. We often have reason to follow imperfect
institutions’ directives rather than acting on our own judgment in
order to come closer to the ideal of democratic equality. For Viehoff
this is so in part because actual or threatened disobedience menaces
democratic equality by signifying wil ingness to defy it. Yet, as he
recognizes, principled disobedience may sometimes better advance
justice, too.33
Indeed, as we will see later on, principled disobedience can not
only advance justice but can also promote democratic equality itself. Viehoff conceives of democratic equality in light of an ideal he
calls “relational equality,” and which requires us to “set aside and
not act on unequal power advantages in shaping our interactions
and the norms and expectations governing them.”34 Precisely: principled disobedience can shed light on and alert the public to the
power differentials that threaten relational equality. This aim has
been central to the Occupy and BLM movements, for instance.
Principled disobedience of this sort is then justified on the basis of
the duty of justice itself and as an expression of respect for democratic authority.
For acts of principled disobedience to be justified on the basis
of the duty of justice, it is not enough that they seek to promote the
realization of democratic values; they must further be constrained in
ways consonant with democratic equality. Agents must show concern for the interests of the parties potentially affected by the disobedient acts and not seek to dominate or intimidate them. In particular,
87
8
A d u t Y to R e s I s t
attempts to retaliate against those on the winning end of power
differentials cannot be explained away by the duty of justice, and
nonviolence should be favored. But the targeted and selective use of
coercion is compatible with the imperative of nonsubjection: for instance, organized workers can justifiably deploy some force in their
effort to balance out the unequal power advantage, in the context of
labor strikes. And as we shall see, uncivil types of principled disobedience such as vigilantism and government whistleblowing, though
they appear to threaten relational equality, may be wholly justified
under certain unjust conditions.
With these goals and constraints in mind, let us turn to the inquiry into our duty of justice-based political obligations in the face of
injustice and democratic deficits.
PolItIcAl oBlIgAtIons
So then, bound by the natural duty of justice, how can and, in some
cases, how should citizens resist injustices of the type I’ve just laid
out? Through the following methods: education; protest, including
civil disobedience; covert disobedience; vigilantism; and government whistleblowing.
Education
Citizens can promote justice by working to improve the community’s
understanding of its demands. This is especially the case in contexts
of deliberative inertia, which can produce an uninformed or
misinformed public. Consider anthropogenic climate change and
rising economic inequality. In neither case is the injustice obvious.
For citizens to be able to sense injustice, they must have a basic understanding of complex scientific and social-scientific issues, especially
88
89
J u s t I c e A n d d e m o c R A c Y
to rule out alternative explanations (e.g., that climate change is not
happening or that it is not man-made). To achieve that basic understanding, the public must know certain factual information. Al Gore’s
2006 documentary An Inconvenient Truth and Leonardo DiCaprio’s
2016 Before the Flood, for instance, are important popular sources
with respect to climate change. But facts alone are not dispositive.
The social-scientific and economic facts summoned to explain the
injustice of economic inequality are neither value-neutral nor un—
disputed among experts, and even wel - informed citizens disagree
sharply about whether inequality is unjust. Furthermore, people
often only hear what they want to hear: we tend to surround ourselves
with likeminded people who share our worldviews. This tendency
is amplified online, as our social media feeds and news sources confirm our convictions and biases, and as search engines like Google are
designed to direct us to material that is most likely to reinforce our
preexisting beliefs.35
Internet governance is another context of injustice in which
education is both valuable and challenging. The complexity of
the issues involved— combined with the relative digital il iteracy
of most members of the community, including their political
representatives— significantly impairs both democratic deliberation on internet governance and the struggle for digital rights. The
Electronic Frontier Foundation—
a nonprofit organization devoted to defending free speech online, fighting illegal surveil ance,
and advocating for users and innovators— spearheads this struggle.
The Wiki Media Foundation, which operates Wikipedia, is also out
front. It has blacked out Wikipedia in protest against the Stop Online
Piracy Act (SOPA) and PROTECT IP Act (PIPA) and posted
messages explaining how these laws threaten to restrict computer
and information access.36 Such educational initiatives are crucial to
improving the community’s conception of the demands of justice in
the digital world.
89
90
A d u t Y to R e s I s t
Although educational efforts are often entirely lawful, the duty of
justice does not rule out unlawful activities that relate to educating
and informing citizens. Thus hacktivists— whom Celikates has
dubbed “the avant-garde of the digital publics”— can acceptably resort to principled disobedience in this domain, including digital
trespass and DDoS actions, to protest and educate the public about
digital rights.37 And they have done so. Aaron Swartz condemned the
paywall surrounding publicly funded scholarship by downloading
mil ions of academic articles from JSTOR. Anonymous launched
a DDoS attack against the Motion Picture Association of America
and other organizations that advocate and depend on stringent copyright laws. One can appeal to the duty of justice to justify Swartz’s
and Anonymous’s actions, even if these actions constituted acts of
uncivil disobedience.38
In some contexts of injustice, what is lacking and what education
needs to remedy is not so much, or not only, information but also
empathetic imagination. The wrongs involved in anti-immigration
policies are arguably such a case. One may plausibly contend that
false beliefs about how immigration undermines local and national
community—
and negative stereotypes about immigrants and
refugees as parasites, criminals, and terrorists— prevent citizens from
imagining themselves in immigrants’ shoes. This epistemic condition facilitates the wrongs to nonmembers. A number of people have
“come out” as undocumented immigrants to raise awareness about
their plight and invite empathy. For instance, Jose Antonio Vargas, a
Pulitzer-winning journalist, told his story in the New York Times and
described his predicament in poignant terms: “Even though I think
of myself as an American and consider America my country, my
country doesn’t think of me as one of its own.”39
A final example of justice-based political obligation to educate concerns the “burkini ban” in the French Riviera, which I have
described as a case of disrespect. Though the Council of State
90
91
J u s t I c e A n d d e m o c R A c Y
eventually struck down municipal prohibitions as unconstitutional,
a majority of French people support them and hope that the bans
will be reenacted. Public support for the bans suggests that resistance to them ought to focus on illuminating their assault on justice.
This requires both information and empathetic imagination. Muslim
women offer powerful voices of protest, as they explain why they
choose to wear modest clothing and speak to the injustice of laws
denying them the right to do so.40 This particular case also reveals the
importance of educating the public about the values associated with
the rule of law and necessary features of legality, including the necessity of laws’ generality and applicability, which the burkini ban blatantly violated (insofar as rash guards and bodysuits were effectively
exempt from the law’s enforcement, for instance).
Protest
Because the duty of justice binds people in their capacity as free
and equal moral agents, it cannot demand complying with laws,
policies, practices, and institutions that flout this status in oneself
or others. Compliance would amount to endorsing disrespect and
violations of democratic equality, which is forbidden by the duty of
justice. Beyond noncompliance, one might speak up against injustice and seek legal and structural reforms. Protest and civil disobedience are often critical ways to register opposition to unjust laws,
express respect for one’s and others’ dignity, denounce the unequal
power advantages that distort the production of law, and call for
reform. The duty of justice thus provides grounds for the duty to
protest and sometimes civilly disobey, on the basis of these acts’
communicative nature and potential to bring about reform (I present in the next chapter some social-scientific evidence supporting
the effectiveness of protest and civil disobedience campaigns to
usher in reform).
91
92
A d u t Y to R e s I s t
King’s branch of the civil rights movement embodies a
commitment to the duty of justice, which vindicates both its institutional demands and its affirmation of Blacks’ dignity in the face of
egregious violations of democratic equality. But let us look to anti—
trans bathroom bil s for a current and more controversial example.
Regardless of the true motivation behind them— proponents cite
the safety of women and children— these bil s disrespect trans and
gender-nonconforming people and leave them more vulnerable to
trans-and homophobic violence. The duty of justice demands that
citizens respond through protest, and, indeed, a significant movement
now denounces such laws as discriminatory and hateful and calls for
their abolition. While cisgender people are likely to unreflectively
comply with bathroom laws, they may be bound to disobey them if a
large campaign urged them to do so. In any case, speaking up, signing
petitions, partaking in hashtag activism, and demonstrating offer citizens the means to discharge the duty of justice in this case.
Empirical factors matter to determine how the duty to resist and
protest injustice should be discharged. Boycotts can be tricky in this
way. Some powerful corporations such as Google are boycotting
North Carolina, refusing to set up shop or host events there in response to the passage of HB2. In addition to their direct economic
effects, these boycotts attract media attention, raising awareness about
transphobia and serving to condemn anti-trans laws. But consumer
boycotts, which encourage people to cancel trips to North Carolina
or refrain from spending money there, may be less successful. This
boycott has had adverse effects on small businesses, including
LGBTQ-owned and LGBTQ-friendly shops.41 These adverse effects
seem remote from the goal of denouncing HB2. In this respect, the
consumer boycott does a poor job of realizing the demands of justice, though it may contribute in important ways to improving the
community’s conception of justice. Such impacts must be weighed
against each other in deciding the best course of action.
92
93
J u s t I c e A n d d e m o c R A c Y
Covert Disobedience
The goal of protest is legal and structural reform to correct democratic
deficits and bring about justice. But what is one to do before unjust
arrangements are rectified, while they continue to wrong people?
Think of slavery. Countless people of African descent were enslaved,
brutalized, worked to death, and murdered even as activists devoted
their lives to abolition. The duty of justice did not merely require opposition and protest. One also had a moral duty to rescue enslaved
people, when one could, even if that meant disobeying egregious
laws, such as the Fugitive Slave Law. Many abolitionists understood
this and fulfilled their duty by assisting Blacks fleeing to the North
and to Canada via the Underground Railroad. Note the difference
between the enterprises of rescue and protest: the purpose of the
Underground Railroad was to ensure the freedom of individuals, not
to abolish slavery. Rescue fulfilled a non-institutional demand of the
duty of justice. And it did so covertly, not communicatively, thereby
violating civil disobedience’s norm of publicity.
The sanctuary movement offers a contemporary example of
principled disobedience designed to satisfy the demands of justice outside institutions, again covertly. This large political and
religious campaign, active in the United States in the 1980s and
1990s, violated federal immigration law by providing safe haven for
Central American refugees fleeing civil conflict. Sanctuary members
secured shelter, material goods, and legal advice for refugees refused
asylum under restrictive immigration policies.42 Similar sanctuary
movements have emerged in Europe in response to the global refugee crisis. For instance, French inhabitants of Breil-sur- Roya, near
the Italian border, assist undocumented migrants by helping them
cross the border into France, and providing them with food and
shelter. Threats to unauthorized migrants, as well as escaped slaves,
also require us to fulfill our Samaritan duty to aid people in dire need,
93
94
A d u t Y to R e s I s t
as we’ll see in chapter 5. French courts draw a line between Samaritan
assistance and justice-based activism, excusing the former but firmly
outlawing the latter: Eric Herrou was swiftly released in August 2016,
soon after his arrest, when a judge ruled that he had acted on humanitarian grounds by helping a group of Eritreans into France. But when
he was arrested again in mid-October for opening a shelter in a dis—
used holiday camp to house fifty migrants, prosecutors insisted that
his actions should be treated as a form of activism, and not as a humanitarian endeavor.
At the very least, the duty of justice prohibits complying with
laws that make us agents of wrongdoing. Arizona, Alabama, and
other U.S. states increasingly conscript citizens to enforce immigration laws by imposing legal duties on them to monitor, report,
and refrain from employing, transporting, or aiding unauthorized
immigrants, including children.43 If these laws are unjust and violate migrants’ rights, as some have argued, then citizens who comply
with them contribute to violating the rights of migrants. And since
the duty of justice prohibits contributing to rights violations, it
prohibits citizens from obeying immigration laws, demanding disobedience instead.44
Disobeying immigration laws is a principled act, but not a civil
one. It must be covert in order to succeed. Public disobedience would
not serve to protect unauthorized migrants from the harms of arrest,
detention, and deportation. Although the principled disobedients
can also be outspoken critics of unjust immigration laws, they disobey covertly and their primary aim is not to condemn the law (such
communicative aim would require publicity). Instead they defy the
law because they wish to attend to vulnerable people’s needs and express respect for the dignity and freedom of those whose equal moral
standing is denied. This what the duty of justice requires; it is a duty
that calls, when necessary, for uncivil disobedience to frustrate disrespect and wrongs to nonmembers of the state.
94
95
J u s t I c e A n d d e m o c R A c Y
Vigilantism
When faced with official misconduct, as in contexts of disrespect
and wrongs to nonmembers, protest and civil disobedience may be
effective tools of reform. And some forms of uncivil (including covert) disobedience may be appropriate in the meanwhile, to frustrate
ongoing wrongs. Vigilantism numbers among the types of uncivil disobedience that can be justified by the duty of justice in some contexts
of official misconduct. It consists of the use of force or threat of force
by nonstate agents for the purpose of control ing (preventing and/
or punishing) conduct perceived as criminal or immoral. Vigilantes
usurp law-enforcement functions. They wrongfully hold on to the
natural right to punish, which John Locke insisted one must surrender upon entering civil society and transfer to the sovereign. In
doing so, they wrongfully transgress the state’s monopoly on violence, which makes this form of action a particularly subversive one.
Most vigilantism cannot be justified. The Ku Klux Klan’s vigilante activities were egregiously immoral. They involved unjustifiable
means— murder, torture, and terrorism— in the service of unjustifiable ends— the maintenance of White power. The vigilante kil ings
perpetrated in San Francisco, California, in the 1970s, by a group of
Black Muslims who called themselves the “Death Angels” cannot
be justified either. They murdered at least fifteen people, perhaps
closer to one hundred, simply because they were White.45 But those
vigilante groups, such as the Deacons for Defense and Justice, that
arose to defend African Americans against White supremacist violence under Jim Crow— illegally and with force— could be justified
in the context of grave official misconduct, as the state deployed its
force against some of its people and failed to protect them from lethal
violence inflicted by other subjects.46 The Deacons exercised their
fundamental right of self-defense and protective defense of others.
The group, which grew to several hundred members in the 1960s
95
96
A d u t Y to R e s I s t
and had twenty-one chapters in the South, protected members of the
Congress of Racial Equality, Blacks registering to vote, and White
and Black civil rights workers. They also provided security for King at
speaking events all over the United States.
Malcolm X also defended Black vigilantism as a form of justified
self-defensive force in the context of authorities’ failure to protect
Blacks:
[I] n areas where the government has proven itself either unwil ing or unable to defend the lives and the property of Negroes,
it’s time for Negroes to defend themselves . . . If the White man
doesn’t want the Black man buying rifles and shotguns, then let
the government do its job.47
Thus a certain kind of vigilantism— the organized use of self—
defensive force such as that practiced by the Deacons for Defense
and Justice and the Black Panthers under racial segregation, and the
Lavender Panthers in San Francisco— may be justified in contexts
of entrenched institutional inefficacy that leaves some people vulnerable to grave harm, so long as it involves the justified use of force
in defense of self or others. That is, the harm inflicted by the vigilante must be a proportional (necessary and fitting) response to an
immediate threat. Wounding or kil ing a Klansman about to lynch
someone is justified rather than, say, fleeing and calling the police;
parading with weapons to publicly demonstrate one’s wil ingness and
capacity to respond to violence with violence can be justified too; but
the use of deadly force cannot be used preemptively or indiscriminately or in response to future probable threats. Nor can it be used as
a form of payback after an attack.
Vigilantism is often associated with retaliation and vengeance: Batman not only protects innocents from criminals but
punishes the latter, under the guise of both retribution and
96
97
J u s t I c e A n d d e m o c R A c Y
deterrence. The Ku Klux Klan presented its lynchings of Blacks as
punishment for alleged (invented) crimes. Quentin Tarantino’s
Revenge Trilogy, which includes Inglorious Basterds (2009), Django
Unchained (2012), and The Hateful Eight (2015), represent retaliatory vigilante missions against sadistic wrongdoers from the ranks of
Nazi officials, slaveholders, and Confederate army generals, respectively. The duty of justice cannot support vigilantes’ use of deadly violence as punishment or vengeance. But consider the case of digital
vigilantism. In Operation: Payback, Anonymous launched a series of
retaliatory DDoS attacks against various entities they saw as inimical
to digital rights, to alert the public to some of the unjust constraints
on the free flow of information online.
As a protest seeking to raise awareness, the campaign could be justified by the duty of justice. However, hacktivist participants intended
to inflict serious economic damage to pro-copyright and anti-piracy
organizations as retaliation to previous cyberattacks against torrent
sites. The British Recorded Music Industry (BPI), the International
Federation of the Phonographic Industry (IFPI), and the Ministry of
Sound estimated the financial impact of the attacks to total £33,000.48
Whether the duty of justice can justify Operation: Payback depends
on the legitimacy of the campaign’s goal— it can be justified as a protest but not as a punishment— and on the justification of its means.
In particular, one ought to take a close look at the costs inflicted: Did
the companies overestimate the financial impact of the attacks? Did
they unfairly include indirect costs such as those related to security systems’ updates? Were the costs reasonable— small enough to
be easily absorbed but large enough to garner publicity? Justifying
Operation: Payback would require a positive answer to all three
questions— the case can be made, in short, though making it requires
a thorough investigation, which I won’t undertake here.
However, the duty of justice cannot be used to support Operation
Ferguson, in which Anonymous threatened and then hacked into
97
98
A d u t Y to R e s I s t
the Saint Louis Police Department to release (what they incorrectly
thought was) the identity of the officer who had shot Michael Brown
in August 2014. They exposed the wrong officer and his family to
death threats and mob violence— an expected but unacceptable result of Anonymous’s doxxing (stealing and release of private confidential information), which would have been wrong even if it had
targeted the right person. The duty of justice cannot justify exposing
someone’s family to such severe threat of harm.
Government Whistleblowing
In cases of public ignorance, when the government hides from the
public some official misconduct or a particular program or policy
about which the public should know, the duty of justice generates
special obligations on the part of witnesses or participants. Public ignorance is a serious impediment to democratic deliberation. Those
who have access to the wrongfully concealed information ought to
alert the public about it. Agents who are in a position to diagnose
public ignorance and its attending injustice are usually, though not
necessarily, participants in the concealed programs or activities, in
their professional or official capacities.
Reporting wrongdoing and corruption within one’s organization
is already employees’ duty according to many professional codes of
ethics— especially that of civil servants. But I want to argue something
stronger, namely, that where the information in question is in the
public interest, and when officials repress agents’ attempts to blow
the whistle through designated channels, agents may incur a moral
duty to blow the whistle illegally, through unauthorized disclosures
to the public. And this duty derives from the duty of justice.
Denouncing and reporting corruption and other abuses is indeed critical to the promotion of just democratic institutions, as
public denunciation can serve several of the purposes we have
98
9
J u s t I c e A n d d e m o c R A c Y
focused on: improving the community’s conception of justice and
understanding of democratic equality, communicating protest, and
frustrating wrongs through exposure that may lead to cessation. The
duty of justice can thus support special obligations to blow the whistle
against public ignorance, even if doing so involves breaking the law
by disclosing state secrets. Snowden’s leaks educated the public
about digital rights infringed upon by government surveil ance, and
the Panama and Paradise Papers exposed systematic tax evasion
by the wealthy and politicians’ conflicts of interest. Government
whistleblowing can remedy significant cognitive deficits in the public
sphere, thereby enabling a deliberative environment. It can also frustrate injustice by halting or diminishing the wrongdoing in question
as soon as it is exposed. These functions make it a particularly powerful way of addressing democratic deficits (in the form of public ignorance) and enhancing justice and the rule of law (when the state
uses secrecy in order to conceal its own wrongdoing). Government
whistleblowers can thus appeal to the duty of justice to justify their
actions.
Of course only justified, suitably constrained government
whistleblowing is mandatory: agents ought to seek to expose serious
government wrongdoing or programs and policies that ought to be
known and deliberated about; they ought first to undertake lawful,
internal attempts to alert the public; and they ought to take serious
precautions in the disclosure so as to minimize the harms that could
potentially ensue, including by carefully choosing the leaks’ recipients
and editing the information disclosed.49 Examples of whistleblowers
whose unauthorized disclosures successfully combated public ignorance, were suitably constrained, and plausibly fulfilled the duty of
justice include Ellsberg, whose leaks of the Pentagon Papers to the
New York Times, as I mentioned earlier, revealed that the United
States committed war crimes in Vietnam and lied at home; the
Citizens Commission to Investigate the FBI, who exposed the illegal
99
10
A d u t Y to R e s I s t
program of spying on dissident groups known as COINTELPRO;
and Snowden’s NSA leaks. While the Iraq and Afghanistan War Logs
leaked by Chelsea Manning exposed war crimes— a clear subject
of public ignorance— WikiLeaks’s decision to publish the classified
documents without editing them arguably sapped the justification of
Manning’s whistleblowing.
Ellsberg and Snowden are often praised as civil disobedients.
The framing of government whistleblowing as civil disobedience
rightly points to agents’ principled motivations and communicative
intent: whistleblowers, like civil disobedients, address themselves
to the public. However, it is a mistake to conceive of government
whistleblowing as a form of civil disobedience. Whistleblowers
obtain classified documents covertly and without authorization.
They often disclose the information they have gained access to
anonymously, though some whistleblowers like Snowden make
a point of publicizing their findings. Many whistleblowers seek
to evade punishment. Government whistleblowers transgress
the boundaries of state secrets for the purpose of challenging
the state’s use of secrecy. Unauthorized disclosures do not only
challenge executive decisions to keep certain information out of
the public realm, but they also unilaterally reverse these decisions.
Civil disobedients do no such thing: their lawbreaking challenges
but does not undo unjust laws.
oBJectIons
I have argued that the duty of justice does not simply ground a duty
to comply with the outcomes of just democratic institutions but that
it also supports a duty to resist injustice, by civil and potentially uncivil means, when the law violates justice or undermines democratic
equality.
100
10
J u s t I c e A n d d e m o c R A c Y
Two sets of objections arise from what I’ve argued, which I will
examine in the pages ahead. First, one may wonder if political
obligations based on the duty of justice are too demanding, difficult to
satisfy, and generally undesirable. Do we really want ordinary people
to undertake such obligations, when they might be mistaken about
what justice requires? Likewise, one may object that only lawful protest and, at the limit, civil disobedience can be morally required in a
basically legitimate society. Uncivil types of principled disobedience
like the ones I defended above should be excluded.
Demanding, Difficult, and Undesirable
It is difficult to satisfy political obligations based on the duty of justice because these obligations are, I admit, demanding in nature.
Indeed it is daunting to consider the extent of the deeds we might
be required to do, especially if the duty of justice does not stop at the
merely legal. How is it realistic to ask so much of ordinary citizens?
Making matters worse, it can be confusing to tell exactly what the
duty of justice requires us to do. Rawls qualified the duty of justice,
arguing that it need be fulfilled only at “little cost to ourselves.” But
action requires time and energy and, in some cases, significant sacrifice. And while the duty to obey the law is straightforward— laws
themselves more or less clearly specify the content of our duty—
political obligations to resist injustice can be taxing. To fulfill such
obligations, one must assess the moral merits of laws, evaluate their
effects on people’s standing and on the integrity of the legal system,
and choose among methods of resistance.
There are hazards at each stage. We may err in assessing the
merits of laws, their effects, the injustice of these effects, and the
available and appropriate responses. We also may fail to perceive
injustices. Our mistakes may reflect mistaken convictions about
justice. But even when we understand the injustice of situations
101
102
A d u t Y to R e s I s t
properly, our solutions may be misguided. In short, agents must
be wise and virtuous in order to satisfy political obligations in the
face of injustice, whereas the moral duty to obey the law supposedly
can be met by anyone. Given that people could easily miscalculate
and end up causing more harm than good, perhaps they shouldn’t
make judgments about the existence of, and solutions to, injustice
on their own.
These objections, which also apply to political obligations based
on other normative principles defended in this book, seem to strike
a serious blow to the project. Chapter 7 tackles these issues. For now,
let me briefly address each in turn.
First, are political obligations in the face of injustice too demanding? It is true that we possess limited time and cognitive and
financial resources and may have many other valuable projects to
pursue. But this just means we cannot be expected to devote ourselves
entirely to struggles for justice and democracy. It does not mean we
can shrug off all political obligations as excessively demanding and
therefore do nothing. The duty to obey the law makes burdensome
demands on citizens— to pay taxes, sit on juries, and, if conscripted,
serve in the military. There is no reason political obligations in the
face of injustice cannot be equally demanding. And just as one can
reasonably be blamed for refusing the burdens of obedience to law
(when it is morally required), one can be blamed for refusing the
burdens of addressing injustice.
Second, can and should these political obligations— and the
duty of justice from which they derive— guide action? Yes, assuming
certain conditions prevail. Agents must be able to perceive injustice before they can assess the situation properly and take action.
This presupposes good information, some intellectual capacity, and
moral dispositions. In chapter 7 I propose that we supplement the
account of political obligations in the face of injustice with two additional responsibilities: one, to form one’s beliefs responsibly and
102
103
J u s t I c e A n d d e m o c R A c Y
exercise the civic virtue of vigilance; two, to engage with others in dialogue and foster the civic virtue of open-mindedness. But this does
not mean that nothing is to be done until all the conditions for the
possibility of satisfying one’s political obligations are in place. In particular, those agents who are able to help improve others’ conception
of justice and aptitude for assessing injustices have a weighty responsibility to educate and inform others.
I also want to stress that I do not defend the view that all citizens
should try to work out for themselves what the duty of justice— or
any other important normative principle— demands in the face of
injustice. My argument is that it is wrong to presume that the duty
of justice solely requires compliance with the law in states like ours.
Instead it demands resisting injustice so as to respect people’s rights
and make institutions more democratic. Satisfying the demands of
the duty of justice unquestionably is complicated and difficult, but
that does not mean we don’t have to try to do so.
Against Uncivil Disobedience
One might see no problem with the resort to lawful protest and civil
disobedience in the effort to advance justice and democratic equality,
but point to the potentially destabilizing effects of uncivil disobedience. Covert disobedience can habituate citizens to illegality, thereby
undermining the rule of law. Vigilantism usurps one of the state’s
most crucial prerogatives: its monopoly on the threat or use of violence in order to protect people. Government whistleblowing can
put national security at risk. Each of these actions may manifest disrespect for democratic institutions and is likely to scare and antagonize the majority, erode the civic bonds, and compromise future
social cooperation. We therefore must think carefully about whether
the duty to support just institutions can be realized through uncivil
disobedience.
103
104
A d u t Y to R e s I s t
But as I argued in the previous chapter, uncivil disobedience does
not necessarily undermine or express contempt for democratic authority. As a form of self-defensive action in contexts of widespread
state-sanctioned violence, justified vigilantism affirms the full and
equal status of those under attack and thereby promotes democratic
equality. What of the concern that covert disobedience habituates
people to illegal behavior, potentially spil ing over to totally unjustifiable, unprincipled criminality, thereby disserving the duty of justice? This is an empirical matter, and there is no evidence to support
such fears. Consider drug and alcohol prohibition, a constant arena
for covert disobedience. Between 1919 and 1933, Americans routinely and covertly disobeyed statutes banning alcohol use without
suddenly turning to criminality. Today, many people in the United
States and elsewhere quietly disobey legal prohibitions against mari—
juana use with no further effect on disobedience. Drug prohibitions
do breed serious wrongdoing, but only because they encourage
black markets and organized crime— not because of some disobedience contagion.
Noting his evasion of punishment, Snowden’s critics suspect that
he was disloyal to the United States and reject the claim that he was
motivated by respect for the rule of law and democratic authority.50
But this condemnation does not withstand scrutiny. Against
journalists’ advice to remain anonymous and thereby evade the possibility of punishment, he chose publicity. Since coming forward, he
has been a relentless and eloquent advocate for electronic freedom
and privacy, demonstrating his sincere commitment to the public interest. He has worked to strengthen democratic ideals by emphasizing
their role in online governance. Not every whistleblower is as conscientious as Snowden, but his example shows that whistleblowing
need not be disrespectful of democratic institutions, antagonize the
public, or disrupt civic concord. All in all, we cannot discount the
role of principled disobedience in realizing the duty of justice.
104
105
J u s t I c e A n d d e m o c R A c Y
tRAnsnAtIonAl oBlIgAtIons
I focused in this chapter on how the duty of justice affects political
obligations in nonideal legitimate, democratic states, which present a harder case for principled disobedience. We should also reflect on obligations with respect to illegitimate states. The central
political obligation of citizens in such states is to resist illegitimate
authority— be it autocratic or colonial— and establish in its place a
government based on self-determination. Fulfil ing this obligation
typically requires mass struggle and coordination internally. But outside forces, including citizens of legitimate states, can help. Are they
obligated to do so?
According to Rawls, the duty of justice binds us to help establish
just institutions where they don’t exist. Allen Buchanan has defended
a “robust natural duty of justice,” which specifies that obligations extend universally.51 On this version of the duty, people living under
just institutions must help those subject to unjust institutions, wher—
ever these are. I want to suggest three main sites of action.
The first, and by far the most important, is supranational: international organizations such as the United Nations have a crucial role in
helping war-torn and developing countries end conflicts and establish wel - functioning institutions. Methods of assistance may include
humanitarian intervention, financial aid, consulting, election—
monitoring, and criminal prosecutions under international law.
Second, individual states can do their part in international humanitarian efforts. For better or worse, the United States is leading
the international effort to fight transnational corruption by applying
its anti-bribery law— the Foreign Corrupt Practices Act of 1977—
internationally.52 Insofar as corruption undermines the integrity of
legal systems and thus constitutes an indirect assault on people’s dignity and vital interests, one may plausibly argue that the United States
is upholding its duty to support just institutions everywhere.53
105
106
A d u t Y to R e s I s t
Third, individuals themselves may also be bound by the duty of
justice to help establish just institutions in other countries. One central transnational political obligation is to express solidarity with and,
to the extent possible, contribute to, other people’s pro-democracy
movements. Examples of solidarity include demonstrations against
global labor injustice and consumer boycotts of low-road producers
in foreign countries. Financial and technical support can also help
activists’ and rebels’ freedom struggles in illegitimate states. For instance, the hacktivist group Telecomix develops and provides Digital
Care Packages, including anti-censorship, anti-surveil ance, and
internet-backup software, to pro-democracy groups the world over.
Telecomix recently “mapped” Syria (i.e., scanned the state’s networks
and servers for surveil ance equipment) and established encrypted
connections to help local activists make their online activity harder
to monitor.
Why should people obey the law? Champions of the duty of justice answer that citizens’ compliance with the law is necessary for the
state to uphold its peace-keeping and rights-preserving mission and
that the duty of justice morally binds citizens to obey the outcomes
of democratic decision-making procedures. But as we saw, the duty
of justice can also support political obligations to resist injustice, institutionally and non-institutionally, at home and abroad. Even in legitimate democratic states, the duty of justice cannot bind people to
comply with the law when doing so would contribute to denial of
fellow citizens’ free and equal status or support corrupt institutions.
Instead, the duty of justice demands resisting injustice, bettering
institutions, and frustrating wrongs, and it supports principled disobedience in the process. Given our less-than- ideal polities, obeying
the law is neither the sole, nor necessarily the most important, of our
political obligations.
Because the natural duty of justice is such a wel - established source
of justification for the standard understanding of political obligation,
106
107
J u s t I c e A n d d e m o c R A c Y
it serves as exhibit A in the case for revisiting that standard. But we
can draw on other “evidence.” In the next chapter, I turn to fairness.
Like the duty of justice, the duty of fair play is frequently adduced
as a ground for a political obligation to obey the law. But it, too, can
ground an obligation to resist when systemic injustice arises.
107
108
Imagine you are an adult White man in Mississippi in the 1950s,
under Jim Crow. You are deeply rooted there, and racial segregation
is all you have ever known. You consider yourself a patriot and believe you are morally bound to respect the government and obey its
law. By all accounts, you are a good person— you are generous and
kind, beloved by your family and friends, respected in the community. Nonetheless, you are part of a profoundly unjust system that
brutalizes and discriminates against Black people.
You go through your day benefiting in myriad ways from discrimination and witnessing its injustice. On your way to work, you comfortably sit at the front of the bus while Black passengers are crowded
in the back. You have an interesting and lucrative job that roughly half
of your fellow Mississippians cannot apply for or stand no chance of
getting. Wherever you go, you are served before Black people are, no
matter who got there first. You are always treated with respect and
called “sir,” while Black men your age are called “boy.” Your children
go to a good public school; have access to a good public library;
play in a big, clean swimming pool in the summer; and can sit wher—
ever they want in the cinema. You are well aware that Black children
attend poorly funded schools and have limited access to the library,
swimming pool, and theater.
108
109
FA I R n e s s
What are your obligations under these profoundly unfair
circumstances? H. L. A. Hart, George Klosko, and the early Rawls,
among others, used the principle of fairness to ground the moral
duty to obey the law in cooperative social schemes.1 I will show
that, under nonideal conditions such as those of Jim Crow, fairness
demands something else. For our hypothetical Mississippian, and
for others similarly situated, the principle of fairness imposes a political obligation to resist injustice, even when doing so means flouting
the law.
Fairness imposes different demands, depending on context: fair
judges are supposed to treat like cases alike; in fairly splitting a
bounty, equal partners take equal rewards. When applied to mutually beneficial cooperative schemes, such as labor unions, neighborhood associations, and states, the principle of fairness yields a
duty of fair play, which demands reciprocity. Through cooperation,
which typically involves following the same set of rules, participants
assume equitable shares of the burden associated with producing
benefits. The duty of fair play (or principle of fairness— I use these
interchangeably) proscribes taking advantage of other people’s wil -
ingness to comply with the rules of the scheme for the benefit of
all— a kind of foul play known as free-riding. Fairness guards against
participants’ noncompliance with the rules, because free-riding
could affect the supply of benefits and increase other members’
burden. Imagine shipwrecked sailors who have to row their lifeboat
to shore: one free-rider on the boat increases other sailors’ efforts.
But the duty of fair play is supposed to hold even when noncompliance on the part of some of the participants would neither affect
overall benefits nor require more sacrifice to offset. For instance,
the subway goer who jumps the turnstile to avoid paying the fare
does not affect other passengers, so long as this kind of free-riding
is relatively rare.
109
10
A d u t Y to R e s I s t
FAIR PlAY And InJustIce
Fair-Play Arguments for the Duty to Obey
Fair-play theorists of political obligation understand citizens of a
good— near-just, legitimate— society as participants in a mutually
beneficial cooperative scheme. Society provides stability, peace, rights
protection, safe roads, clean water, military security, and other public
goods (understood as collectively produced goods that are available
to all), but only if enough citizens comply with laws requiring that
they pay their share of taxes, refrain from committing crimes and report those they witness, drive on the appropriate side of the road,
serve on juries, vote, serve in the military, and so on. (The particular list of duties varies from state to state and need not worry us.)
Because (and to the extent that) the benefits of political authority are
indispensable public goods, secured at a reasonable cost that is fairly
distributed among the population, everyone is morally bound to do
their part in sustaining the state. This moral duty is owed to fellow
citizens— not to oneself, the state, or some other entity— and met
through obedience to the law.
This argument for political obligation has its critics, who object
that one must be a wil ing, knowing, and acknowledged cooperator
in a given scheme before one can be bound to contribute one’s fair
share. Citizens do not generally satisfy this condition, critics argue,
unless they take an oath of allegiance to the state, as naturalized citizens and state officials do. According to this “voluntarist” critique—
posed by philosophical anarchists Robert Nozick and A. John
Simmons, among others— participation in the scheme requires
consent, and only then do individuals incur a duty of fair play. But
because citizens cannot reject certain state benefits even if they wish
to, their acceptance of benefits does not imply consent. Or so the
voluntarists argue, against “nonvoluntarist” fair-play champions like
Klosko.
110
1
FA I R n e s s
Theorists also disagree about how the duty of fair play works in
unjust societies. Some theorists, usually nonvoluntarists like Rawls
and Klosko, argue that citizens cannot be bound to obey the law in
a society fraught with pervasive, grave injustice, even if that society
provides some important public goods such as security and order.
I share this view (which I call the disjunctive view) but not the further, widely shared implication that citizens in unjust societies are relieved of any fairness-based political obligations. Others, voluntarists
and nonvoluntarists alike, maintain that unjust schemes may still
impose fair-play obligations on their participants, to the extent that
they consent to the scheme (in Simmons’s view) or enjoy benefits (in
Garrett Cullity’s). Call this the unified view.
Each of these views is supported by different, plausible
intuitions: proponents of the disjunctive view (“disjunctivists,” for
short) stress that there cannot be any moral obligation to do wrong,
while proponents of the unified view (or “unifiers”) insist that there
is such a thing as honor among thieves and that whoever wil ingly
cooperates with others in a mutually beneficial scheme— even an immoral one— incurs fair-play obligations to do their share. However,
unifiers add, such fair-play obligations are weak and typically, or always, overridden by countervailing moral considerations. Against
disjunctivists, I intend to show that fairness demands resisting an unjust scheme, even (indeed, especially) if one benefits from it. Against
unifiers, I will argue that fairness generates obligations to resist and
reform unjust schemes, even if one has agreed to cooperate in them.
Injustice
Two kinds of unjust cooperative social schemes will be important
in understanding the role of fairness in one’s duty to resist: exploit-
ative and harmful schemes. Exploitative schemes distribute burdens and benefits in a systematically objectionable way, as one group toils
111
12
A d u t Y to R e s I s t
more than another that nonetheless benefits from the fruits of the
first’s labor. Iris Marion Young conceives of exploitation as an inherently wrongful set of structures sustaining “the transfer of the results
of the labor of one social group to benefit another.”2 The capitalist
economy, in Marx’s analysis, is a stark example, as the bourgeois class,
which owns the means of production, exploits the workers, who must
sell their labor power to survive.
Harmful social schemes of coordination distribute benefits and
burdens justly among their participants, all the while imposing negative externalities or harms on nonmembers. The harms I am especially concerned with here are those of oppression. In Young’s
analysis, they include marginalization (basically, social exclusion),
powerlessness (inhibition of the development of one’s capacities for
autonomy), cultural imperialism (universalization of a dominant
group’s experience and culture), and violence (which is systemic
and institutionalized when directed at members of a particular group
specifically because of that membership). Colonial domination is a
strong example of a harmful social scheme: the colonizer imposes
powerlessness, marginalization, cultural imperialism, violence, and
exploitation on the colonized. Cisgender heterosexist prejudice is another such scheme. Though typically less lethal than colonialism, heterosexism also tends to involve all four oppressive harms considered
here: marginalization via exclusion of LGBTQ people; imposition of
powerlessness via the inhibition of opportunities for development;
cultural imperialism via universalizing of the cisgender heterosexual
experience; and violence, including sexual assault.
Although the distinction between exploitation and harm is helpful
in highlighting certain defects of social schemes, the two forms of
oppression in fact overlap to a large extent. For instance, exploited
groups are often at the same time discriminated against, powerless,
and vulnerable to violence. As I conceive of it here, whether a given
social arrangement is exploitative or harmful depends in part on
112
13
FA I R n e s s
how one assigns membership in the scheme. So one might describe
workers in the capitalist economy as participants in an exploitative
scheme, insofar as they consent, and are not forced, to work for particular employers, or instead as victims of that scheme, to the extent
that they are forced to sell their labor to survive.3
But I do not mean to say that membership in the scheme merely
depends on its description. It may well be obvious where one stands.
For instance, victims of human trafficking are victims, not members
or participants in the human trafficking ring. Ann Cudd describes
women in Western labor markets who decide to opt out of the
workforce (for rational reasons as far as their households are concerned) as willing participants in exploitative, sexist schemes, who
perpetuate women’s oppression “by choice.”4 Since the schemes of
coordination we are considering here involve social groups, it may
be the case that some individual members of these groups are appropriately described as willing and knowing participants where
others are not. The point is that the framework’s porous line between exploitation and harm is a desirable asset rather than a defect, I think.
Jim Crow, the racial caste system prevailing in the American South
from the 1880s to the 1970s, in which Whites were beneficiaries and
Blacks systematically oppressed, was both exploitative and harmful.
How could it be both? Jim Crow was exploitative because it distributed burdens and benefits unjustly among Whites and Blacks. It was
harmful, if one draws membership narrowly, because it subjected
nonmembers— Blacks— to domination, humiliation, objectification, and violence. These two facets of the scheme based on two ways
of delineating membership aligns with Robert Dahl’s description of
Jim Crow as a “dual system” in which White members cooperated on
fair terms (so the scheme was internally fair but harmful), while Black
nonmembers were forced to acquiesce to unfair terms (making the
scheme exploitative or internally unfair, from another perspective).5
113
14
A d u t Y to R e s I s t
In this way, Jim Crow allows us to analyze two kinds of unfairness in
one picture.
Free-Riding
Free-riders choose to receive or accept certain goods without paying
the costs of producing these goods. Examples include going to a pot—
luck picnic empty-handed, driving one’s car on the bus lane to avoid a
traffic jam, and regularly listening to public radio shows without ever
donating any money. (Further details must be fleshed out for these
cases to illustrate free-riding, such as that one is able but choosing
not to bring something or contribute in some other way to the pot—
luck picnic, one isn’t facing an emergency justifying the decision to
bypass the traffic jam, and one can afford to donate some money to
one’s favorite radio programs.)
Free-riding is generally considered wrong. In seeking benefits,
the free-rider depends upon the wil ingness of others to subject
themselves to a contribution requirement she is herself unwil ing to
accept. As Garrett Cullity observes, “If a person receives a net benefit
from a scheme, then her unpreparedness to meet its requirements,
when she depends for the benefits she receives on others’ meeting
them, is unfair.”6 The unfairness derives from giving oneself “objectionably preferential treatment”— putting one’s own interest above
others’, making oneself an exception.7 This is a form of wrongful
(“reverse”) discrimination: the imposition of an arbitrary and illegitimate advantage at others’ expense.
Additionally, free-riding is conceived as wrong because it is a
form of exploitation.8 There are many accounts of exploitation, not
all of which conceive of exploitation as inherently wrongful: some
argue that exploitation is wrong, when it is, because it is coercive,
or degrading, or fails to protect the vulnerable. According to Robert
Mayer, to exploit is to unfairly take advantage of someone else, to
114
15
FA I R n e s s
gain at another’s expense.9 Again, gaining at another’s expense is
not always wrong— for instance, athletes take advantage of their
opponents’ vulnerabilities in order to win competitions— but exploitation, along with theft and cheating, are species of wrongful gain.
I favor Cullity’s account over Mayer’s for two reasons. One is
that not all forms of free-riding appear necessarily exploitative in
the sense of wrongfully gaining at another’s expense. In many cases,
free-riding is unnoticed by other participants and will not affect their
share of burdens (think of my boarding the bus through the back to
avoid paying the fare and suppose no one notices). In those cases the
wrongful gain does not disadvantage others. However, such forms
of free-riding would still constitute cases of objectionable preferential discrimination. Another reason to prefer Cullity’s account is that
one could plausibly argue that what is wrong with wrongfully gaining
at another’s expense is that one gives oneself an unfair advantage,
so that the conception of free-riding as wrongful exploitation boils
down to objectionable arrogation of privileges.
But whether or not Mayer’s account is ultimately reducible to
Cullity’s, they both help illuminate what makes free-riding reprehensible. The free-riders objectionably grant themselves special
privileges they are not entitled to and exploit others’ cooperation to
the scheme while shirking their duty to cooperate. With this basic
outline of the wrongfulness of free-riding in hand, let us turn to the
case for fairness-based political obligations of resistance.
tHe negAtIVe ARgument
Can fairness require cooperating with an exploitative or harmful
scheme of coordination? As we have seen, disjunctivists answer
no, while unifiers answer a qualified yes. Either way, fairness allows
all participants to refuse cooperation with exploitative or harmful
115
16
A d u t Y to R e s I s t
schemes— on the disjunctive view, because the scheme does not
distribute burdens and benefits justly, thereby violating one of the
conditions necessary for fair-play obligations to arise; on the unified
view, because the fair-play obligations to cooperate generated are
weak and typically defeated by other moral demands (e.g., based on
justice).
But I go further, arguing that, under certain circumstances,
fairness not only allows all participants to refuse cooperation with
exploitative or harmful schemes but also prohibits beneficiaries of
such schemes to cooperate. The Negative Argument thus targets
beneficiaries in particular (some and not all beneficiaries as we’ll
see shortly), while I will address victims’ fair-play obligations later.
This prohibition is compatible with the unified view that holds there
are fair-play obligations to cooperate in unjust social schemes: if we
accept the unified view, then we can say that the principle of fairness
may sometimes be the source of conflicting sources of obligations—
cooperation and noncooperation— which should be weighed against
each other.
Here are the Negative Argument’s barebones:
(1) Fairness prohibits free-riding, given the deontic wrong it
involves.
(2) Benefiting from an exploitative or harmful scheme, under
certain conditions, involves the same deontic wrong as
free-riding.
(3) Therefore, under these conditions, fairness prohibits
benefiting from an exploitative or harmful scheme.
We just saw that the wrong of free-riding may be understood as
a form of objectionable preferential discrimination or exploitation and wrongful gain. Unsurprisingly, this is also how we can
describe certain sociopolitical injustices, such as exploitation
116
17
FA I R n e s s
and discrimination, which epitomize unfairness. The idea is that
benefiting from unfair social schemes, on the one hand, and free-riding, on the other, share a common deontic wrong. By definition,
to benefit from wrongful exploitation or harms is to wrongfully
gain at another’s expense. But, as voluntarists point out, this is not
sufficient to make beneficiaries morally like free-riders: they must
further intend to take advantage of others’ oppression. Intent is
demonstrated by consenting to participate and through awareness
of the injustice attending benefits or by occupying a position where
one ought, reasonably, to be aware of that injustice. To accept
a benefit in a consent-implying way typically requires receiving
and enjoying the benefit and having the opportunity to refuse it
at reasonable cost to oneself. Voluntarist critics stress that since
the putative benefits of life under political authority are free and
nonexcludable, states don’t satisfy the latter condition— they don’t
offer benefits that agents can refuse.
But the voluntarist test— call it the “excludability test”— stacks
the deck against the state by, in effect, stipulating that one cannot
genuinely accept free and nonexcludable benefits. Pasternak has recently proposed a fine-grained framework to think about wrongful
beneficiaries, which shows, against the excludability test, that
consent-implying acceptance of free and nonexcludable goods is
possible. She offers a fivefold categorization of wrongful beneficiaries
ranging from involuntary to voluntary depending on four factors:
(1) Knowledge: does the beneficiary know, or could and
should she have known, that she is enjoying the fruits of
wrongdoing? (2) Desire: does the beneficiary welcome the
benefit? (3) Activity: has the beneficiary deliberately put herself in a position where she stands to profit from wrongdoing?
(4) Freedom: can the beneficiary avoid receiving the benefit
without incurring unreasonable costs?10
117
18
A d u t Y to R e s I s t
On one end of the spectrum are “involuntary beneficiaries” who
score negative on all questions; then come involuntary beneficiaries
who know that they are enjoying the fruits of wrongdoing yet do
not desire, did not seek, and cannot avoid receiving the benefits.
“Welcoming beneficiaries” know the source of their benefits and
welcome them. And at the other end of the spectrum, “voluntary
beneficiaries” exhibit all the relevant factors, or all but activity. In
sum, there are two sorts of involuntary beneficiaries, one sort of
welcoming beneficiaries, and two sorts of voluntary beneficiaries.
Both welcoming and voluntary beneficiaries accept the fruits of
wrongdoing in the relevant, consent-implying sense, whether the
goods were excludable or not: they desire or welcome the benefits,
all the while knowing that they were produced by wrongdoing. In
some cases they actively seek them. One can reasonably say about
these agents that they would not have refused the benefits even if
they could have, would have sought them even if they were not free,
and would gladly do their part to ensure that these benefits continue
to be produced. Welcoming and voluntary beneficiaries, insofar as
they accept the benefits produced by social schemes that they know
to be wrongfully exploitative or harmful, take intentional advantage
of others’ disadvantage. Thus they may be deemed morally on par
with free-riders and criticized for violating fair play.11 On the other
hand, involuntarily benefiting from injustice does not produce the
deontic wrongs involved in free-riding. Whether agents are voluntary,
welcoming, or involuntary beneficiaries of exploitative and harmful
schemes, and thus whether they are morally akin to free-riders, can
only be determined through a case-by- case examination of particular
unjust schemes and participants’ positions within. But as the case of
Jim Crow shows, many citizens may be implicated.
Let us conceive of southern Whites as the beneficiaries of racial domination, and African Americans as its victims. (By drawing
this simple line, I set aside many moral complexities of the
118
19
FA I R n e s s
situation, including the intersecting nature of classist, sexist, and racist
oppression, the benefits to northern Whites, and the moral and psychic harms suffered by those implicated in wrongdoing.) Southern
Whites’ wrongful gains were numerous and multifaceted: econom-ically, Whites gained in the form of better work and higher wages;
psychologically, through heightened sense of self-worth; socially,
through their higher status; and politically, by having full and equal
capacity to participate in public decision-making.
The benefits of racial segregation— White privilege chief among
them— were fundamentally free and nonexcludable for White
people: they could not avoid benefiting from the better treatment
and opportunities afforded by the color of their skin and the texture
of their hair. Stil , many Whites could be categorized as voluntary or
welcoming beneficiaries of Jim Crow, as they supported the system
with their actions and words: they voted for White-supremacist
representatives and officials; expressed racist beliefs; mistreated
Black people with whom they interacted; were active members or
friends of the Ku Klux Klan, which counted four mil ion members
by 1925; perpetrated lynchings or attended public lynchings, which
were often advertised in newspapers prior to the event (the public
burning of Black teenage farmhand Jesse Washington in Waco, Texas,
in 1916 attracted a crowd of fifteen thousand); refused, while serving
on juries, to convict White defendants clearly guilty of crimes against
Blacks; and so on. In the 1950s and 1960s, as the civil rights movement
turned to direct action, some Whites condemned the Montgomery
bus boycott, joined the mobs that attacked the Freedom Riders in
South Carolina and Alabama, spat on student activists who sat at
Whites-only restaurant counters, and demonstrated against school
integration. They were clearly endorsing the benefits of racial segregation, and wil ing to take action to preserve it. Therefore, it is clear
that they (i.e., some or many southern Whites) genuinely accepted
its benefits, even though these were nonexcludable.
119
120
A d u t Y to R e s I s t
However, one may object that southern Whites, by and large,
could not be reasonably expected to have known that the benefits
they enjoyed resulted from serious injustice. Indifference, naivety,
and moral blindness, encouraged by prevailing ideas of the time, including racist stereotypes and White-supremacist ideology, could
explain their ignorance. Like privileged people in general, Whites
under Jim Crow were prone to deceive themselves into thinking that
they deserved their status and had earned their gains through personal talent and effort. In turn, seeing Blacks’ lower socioeconomic
position seemed to demonstrate the natural superiority of Whites.
Simone de Beauvoir quotes George Bernard Shaw on the mechanics
of this ideology: “The American White relegates the Black to the rank
of shoeshine boy; and he concludes from this that the Black is good
for nothing but shining shoes.”12 The injustice of subordination remains unseen as long as the privileges of the dominant group and
the lot of the subordinated appear deserved. What is more, the privileged are often ill informed about the experiences of deprivation and
oppression and little motivated to learn about them. (I return to this
phenomenology of injustice in chapter 7, where I discuss the major
obstacles to recognizing our political obligations of resistance.)
These mechanisms were undoubtedly at play in the Jim Crow
South, at least for some people. However, identifying the psychological and ideological obstacles to understanding, compassion, and
attention to social reality does not amount to absolving anyone of
responsibility. Southern Whites who supported the system in the
face of federal law demanding the end of racial segregation and vocal
opposition from civil rights activists were well aware of what was at
stake for them in abolishing the system. It is especially clear at that
point, when opposition and dissent was widespread. However, the
same could plausibly be said about the period before the federal government began ordering desegregation. Insofar as southern Whites
chose and implemented racial segregation in the 1870s, deviating
120
12
FA I R n e s s
from the path toward racial equality that Reconstruction had set
them on, they understood the rationales against Jim Crow. To the extent that Whites remained (fully or somewhat) sympathetic to White
supremacy and contributed to maintaining the system, they were
thus morally analogous to free-riders. They deliberately took advantage of Blacks’ subjugation, in violation of the demands of fairness.
Does this conclusion extend to southern Whites who opposed
Jim Crow and realized that the benefits they collected as Whites
were unearned and wrong? Nonvoluntarist fair-play theorists, who
do not consider acceptance of or desire for the goods necessary for
fairness to generate obligations, would extend this conclusion to
White opponents of Jim Crow, while proponents of the voluntarist
view would categorize White opponents as involuntary beneficiaries,
and thus deny their free-rider- like status. It is worth noting that the
nonvoluntarist view aligns with how White opponents of Jim Crow
felt and spoke, as they affirmed that their benefiting from an unjust system violated fairness, and that they had a moral duty not to
support the system.13 They could not always refuse these benefits, but
they could highlight their unearned nature, extend some basic goods
to Blacks (show respect, pay a fair wage, etc.), and speak up and act
against racial segregation. Indeed, as I shall argue shortly, fairness
demanded that they do so.
What about those beneficiaries who neither supported nor
opposed the Jim Crow regime? One could reasonably expect them
to be aware of the unjust mechanisms producing benefits they received, yet they did not exactly endorse these benefits. Think back
on the White father we opened the chapter with. What is his reaction to the federally mandated integration of his children’s school?
Many White parents vehemently protested against racial integration,
carrying signs that read, for instance, “Integration is a Mortal Sin,”
“Race Mixing is Communism,” “Keep Our School White,” and “Go
Back to Africa Negroes.” But let us say that, even if he is aware of the
121
12
A d u t Y to R e s I s t
numerous injustices Blacks suffer under Jim Crow, our Mississippian
may not have deplored or protested against the federal order to integrate his children’s school— and this ought to make a difference, one
might think. Perhaps he just went on living his life. What should we
make of him and other “passive” White folks like him?
Fair-play theorists with nonvoluntarist commitments should
conceive of the passive receipt of wrongful benefits as a violation of
fairness, to the extent that compliance with the law indicates something like acquiescence to, if not endorsement of, these benefits.
Southern Whites who neither supported nor opposed Jim Crow still
cooperated with racial segregation and routinely enjoyed undeserved
benefits, often blatantly at the expense of Blacks. Throughout the
day, southern Whites saw Blacks waiting in long lines, crowding at
the back of the bus, being called by their first names or as “boy” into
old age, refused access to shops, theaters, hospitals, cemeteries, and
entertainment parks (King speaks of the time “when you suddenly
find your tongue twisted and your speech stammering as you seek to
explain to your six year old daughter why she can’t go to the public
amusement park that has just been advertised on television, and see
tears wel ing up in her eyes when she is told that Funtown is closed
to colored children”14), and so on. Whites saw these humiliations and
could imagine what they felt like. Passivity in the face of such obvious
deprivation amounts to support.
But a voluntarist might be more ambivalent. Passive participants
of Jim Crow did not seek the benefits of the system and thus never
demonstrated intent to gain at someone else’s expense. Whether one
should extend the Negative Argument to these passive beneficiaries,
then, depends on one’s basic intuitions or meta-ethical commitments
about what acceptance really involves. In my view, though, doing
nothing is often blameworthy.
This illustration of the Negative Argument by means of Jim Crow
should give a sense of how it might be applied to other unjust social
122
123
FA I R n e s s
schemes, including within legitimate societies. For instance, it can
be applied to patriarchal societies, to show that men unjustly benefit from exploitative practices that diminish the opportunities and
capacities of women at work, at home, and in the public sphere. If it
can be shown that men’s cooperation with sexist structures involves
the kind of wrongs that make free-riding reprehensible, then an argument can be made that they are thereby prohibited by fairness to
comply with these sexist structures.
A case-by- case approach must be taken to the question of whether
agents accept benefits in the robust sense— whether, per Pasternak’s
framework, they know the source of the benefits, welcome them, deliberately sought them out, and could avoid receiving them at reasonable cost. And, in each instance, we must assess citizens’ particular
social situations, attitudes, and opportunities, and their level of cooperation with and support of the system.
tHe RAdIcAl ReFoRm ARgument
How does one cease benefiting from an unjust— exploitative or
harmful— scheme of coordination? The answer is simple but demanding. One has no choice but to pursue radical reform. It is in
effect the sole way to cease benefiting from an exploitative or harmful
scheme of coordination, and resistance is crucial to bringing about
radical reform. In brief:
(1) Under certain conditions, fairness prohibits benefiting from
unjust (exploitative or harmful) schemes of coordination.
(2) There are three possible ways of not benefiting from an unjust scheme: exit, restitution, and radical reform.
(3) Exit is often excessively difficult and is generally undesirable.
(4) Restitution is complicated and insufficient.
123
124
A d u t Y to R e s I s t
(5) Radical reform offers the most straightforward way to cease
benefiting from an exploitative scheme of coordination.
(6) Resistance is often crucial to bringing about radical reform.
(7) Therefore, under certain conditions, one ought to resist the
unjust scheme of coordination from which one benefits.
Premises (1) through (5) form the Radical Reform Argument, and
claims (5) through (7) the Resistance Argument. Let me examine
the Radical Reform Argument and the Resistance Argument in turn.
The Radical Reform Argument is an argument by elimination.
By examining and rejecting other candidates, it establishes radical
reform as the most straightforward way of discharging one’s fairness—
based obligation not to benefit from an unjust scheme of coordination. Premise (1) is the conclusion of the Negative Argument;
premises (2), (3), and (4) are descriptive claims in need of empirical
support.
Premise (2) seems straightforward, although I may have
overlooked other options. As far as I am aware, the only ways to cease
receiving benefits from a scheme are to withdraw from the scheme,
refuse ongoing benefits and return past ones, and transform the
scheme so that it ceases producing benefits unjustly. I refer to the
transformation in the latter option as “radical reform” to underscore
the magnitude and scope of change required to eliminate the unfair
privileges and wrongful gains of unjust social coordination.
In political cases, exit or withdrawal generally involves emigration. Blacks or White opponents of the unjust practices in the Jim
Crow South at that time had the option to relocate to the North,
Midwest, or West of the United States, but this is not strictly speaking
emigration. For the sake of this discussion, let us assume that Jim
Crow was a self-contained, independent system. As a matter of fact,
some White opponents of Jim Crow, and many victims, found it impossible to stay in the South and chose to leave. More than six mil ion
124
125
FA I R n e s s
African Americans and thirteen mil ion Whites left during the Great
Migration, between 1916 and 1970.15 However, the price of emigration may be too high to be required by fairness alone. As David Hume
pointed out in response to John Locke’s claim that continued residence in a state’s territory amounts to tacit consent to its law, emigration carries enormous transition and adjustment costs.16 These costs
are not only financial and practical, as Hume emphasized, but also
psychic, insofar as most people have strong feelings of attachment to
their geographical roots and birthplace.
But, setting aside the cost and disruptiveness of relocating, one
cannot enact change from within if one opts to exit. In this sense,
even if leaving a place because of unjust practices taking place there
were a viable and reasonably costly option, it would not be a desirable
one from a practical and moral standpoint, since it leaves intact the
scheme’s arrangements. White beneficiaries, if they are from a privileged background, may be well situated to influence the scheme. In
addition, since those who would seek to escape it are probably most
critical of it, it is better that they stay within the scheme and work toward changing it. Hence premise (3), exit from an unjust scheme, is
often not only excessively difficult but undesirable.
People can also choose to seek restitution, reparation, and
compensation for victims in order to cease benefiting from unjust
schemes. As recent work in reparative justice indicates, beneficiaries
of injustice owe special duties to return il - gotten goods and remedy
the disadvantage suffered by victims. Robert Goodin argues that
even where recipients and victims can no longer be identified, the
holders of unjust gains have a duty to “disgorge” (expel or return)
the unjust benefits they currently control, to be used for the public
good.17 Theorists recognize the complications of tracing, calculating,
and returning benefits from injustice but usually consider cash
payments and taxes decent ways of giving back. Affirmative action
can be another method of restitution. (Exactly who should receive
125
126
A d u t Y to R e s I s t
how much and in what form is controversial, and I will not focus on
these issues here.)
The notion of a duty to give back seems implicit in fairness, whose
root is reciprocity. But this appeal to restitution faces challenges, and
not just practical ones. For one thing, establishing restitution rules
doesn’t ensure that anyone ceases benefiting from unjust schemes.
Such rules do not address the scheme’s system of entitlements but
simply try to alleviate some of its adverse impact. In fact, restitution rules may even reinforce structural injustice by giving the
scheme a more “humane” appearance while further entrenching and
stabilizing privileges and wrongs. (This is the gist of Marx’s critique
of liberal reformists, and of the “pre-distribution” critique of welfare
states, according to which welfare states attempt to equalize distribution of goods post facto but do not reorganize social and economic
relations to ensure equal standing in the first place.18) Jim Crow plus
reparations plus affirmative action may be better than Jim Crow tout
court (or not), but it is still structurally unjust. If, however, restitution occurs alongside termination of the scheme’s wrongs, then we
have moved beyond restitution to radical reform (and indeed some
theorists prefer classifying affirmative action under reform rather
than restitution).
The champion of restitution may finally appeal to the communicative function of affirmative action rather than its impact on
the distribution of burdens and benefits. According to Thomas
E. Hill Jr., the moral justifications put forth in defense of affirmative action— the messages it sends— matter just as much as
whether it successfully gives back.19 In his view, both exclusively
forward-looking (utilitarian) arguments and exclusively backward—
looking (reparation-oriented) arguments tend to express the wrong
message, while a defense of affirmative action focused on “cross—
temporal narrative values,” such as mutual respect, expresses the
right message.20
126
127
FA I R n e s s
However, even this more sophisticated argument for restitution is
unsuccessful. For affirmative action cannot express the right message
unless it realizes, or at least shows a sincere commitment to realizing,
the cross-temporal values appealed to in its justification. Simply
adding a program of affirmative action to a racist scheme cannot really express mutual respect.
The defects of the argument for restitution speak to the necessity of eliminating the source of wrongful gains, which brings us to
premise (5), the conclusion of the Radical Reform Argument. In the
case of Jim Crow, fairness does not demand adding restitution rules
to a regime of racial stratification but instead obliges terminating the
regime. The only practical way of not benefiting from an exploitative
scheme is to transform the structures and institutions of that scheme
so that it ceases wrongfully privileging some at the expense of others.
The necessary reform is radical because it addresses the root (radix,
in Latin) of the unfair allocation of burdens and benefits, including
the system of norms and entitlements that underlie the scheme’s
practices.
tHe ResIstAnce ARgument
Premise (6) is an empirical claim: resistance is often crucial to
bringing about radical reform. There may be other ways of bringing
about radical reform, besides resistance. It is possible to radically
reform an unjust scheme through outside intervention— think of
Germany after World War II— or by executive fiat. But it is reasonable to argue that resistance is a critical, if neither necessary nor sufficient, cause of extensive political change.
Recall that by “resistance” I mean a multidimensional continuum
of dissenting acts and practices, all of which express condemnation of and/ or refusal to conform to the dominant system’s norms.
127
128
A d u t Y to R e s I s t
Resistance thus applies to a broad range of activities, including
petitions, demonstrations, strikes, slowdowns, boycotts, and efforts
to work within appropriate legal and political channels (and I will
not focus on principled disobedience in this chapter). Although it is
possible to correct an oppressive scheme without resisting it, this is
highly improbable.
One of the goals of resistance is to communicate condemnation
of a wrong. As we saw in the previous chapter, it is difficult to see
how radical reform could be achieved without first raising awareness
about the injustice to be corrected, especially in cases of structural
injustice, since privilege tends to be invisible to the privileged. Jean
Harvey thus insists that educational initiatives such as consciousness—
raising workshops and teachins, in which the privileged listen to
victims speak about their oppression, qualify as acts of resistance.21
Everyday resistance in the household and the workplace, such as
challenging racist jokes and stereotypes, also falls in this category of
educational resistance, as do information campaigns designed to improve the community’s conception of justice, which we discussed in
the previous chapter. As we’ll see in chapter 7, one also has a duty to
resist self-deception, by educating oneself against unconscious biases
and exercising due care in reasoning.
In addition to seeking and spreading awareness, resistance
highlights the wrongfulness of a scheme’s system of entitlements.
The resistor communicates disavowal of the scheme’s values and
rules, draws attention to the structural roots of injustice, and conveys
the urgent need for a radical reform. Educational initiatives and
expressions of dissent help pave the way for sustained collective
action, which is critical to instigating reform. Indeed history suggests,
and social and political scientists have recently demonstrated, that
civil resistance campaigns— especially when they involve mass and
persistent participation— help to overcome an unjust status quo and
usher in peaceful democracies.22
128
129
FA I R n e s s
To the extent that resistance— ranging from individual everyday
resistance to organized collective action— contributes to, and is often
critical for, reform, we can reasonably infer the conclusion stated in
(7): under certain conditions, people ought to resist unjust schemes
from which they wrongfully benefit, in order to reform the scheme
and dismantle the production of benefits. The political obligation
of resistance identified here is imperfect: it leaves individuals to decide how to discharge it. This does not mean that any act of resistance, however small, is sufficient to meet it. How much resistance is
enough is of course a difficult question. People (including “allies”)
are prone to underestimate how much they should do and overestimate how much they do. They tend to feel contented with small
acts, without bothering doing the more meaningful work they could
be doing. For instance, Whites under Jim Crow wouldn’t meet their
duty to resist racial injustice simply by voting for equal civil rights.
They also ought to contribute their money, time, and energy to the
political efforts. They ought to treat Black people with respect; call
out other Whites on their overt racism; and raise unprejudiced,
nonracist children: their interpersonal and even familial relations
should be transformed by their recognition of their duty to resist. In
truth, only persistent action can demonstrate a commitment to cease
benefiting from, and work to reform, an unjust scheme.
two ARguments FoR solIdARItY
What is solidarity? A good definition is this: meaningful cooperation and collective action to advance shared goals and values. The
term seems best suited to describe bonds among the oppressed.
Solidarity with the oppressed is sometimes referred to as “allyship”
(or “allyhood”), to mark the different sociopolitical and epistemic
situation of members of the dominant group— the fact that they can
129
130
A d u t Y to R e s I s t
help but cannot identify with the oppressed and do not share their
experiences. I explain in chapter 6 my concerns with the concept of
“ally,” and why I prefer that of “solidarity” to describe both in-group
and out-group bonds, but I also identify significant differences between the two kinds of solidarity (within and toward oppressed
groups).
There is, first, an empirical argument for solidarity in resistance,
grounded in the need for sustained collective action to achieve radical reform. Indeed, organizing resistance increases the likelihood
that volunteers’ resources will be put to good use. Al iances and
coalitions allow the sharing of resources and advantages and increase
the chances of publicity. And once organized movements are in place,
joining them is often relatively easy, as they simplify the individual’s
choice of how to discharge her moral obligations by presenting her
with a specific agenda of activities.
In addition, numbers matter. For many or most forms of protest, such as civil resistance campaigns and labor strikes, the more
participants the better. A thousand people rallying for a cause are
more impressive than a hundred, and tens of thousands can turn
a demonstration into a real “event” in the public’s eye. Chenoweth
and Stephan found that no civil resistance campaign failed that had
achieved the sustained participation of just 3.5 percent of the population. They also stress that mass mobilization is especially effective
when participation is diverse. The Montgomery bus boycott offers
a powerful example of mass mobilization, while the Freedom Rides
embody interracial solidarity.
Alongside this empirical argument for political solidarity, we
can also make such an argument on the basis of fairness. Insofar
as fairness prohibits free-riding and requires mutual cooperation,
it can be understood to imply a requirement to do one’s share in
bringing about radical reform by joining efforts on its behalf.
The activist social movement is itself a scheme of cooperation
130
13
FA I R n e s s
in which resistance is the cost and justice the main benefit. Who
benefits from a successful resistance campaign? Both the victims
and beneficiaries of the unjust scheme do: victims of the displaced scheme gain their freedom from oppression, and wrongful
beneficiaries of the displaced scheme gain in moral terms, as they
are no longer implicated in injustice and violating the demands of
fairness. Both victims and beneficiaries may be tempted to free-ride
on others’ efforts to reform the scheme, since resistance is risky and
costly in terms of time and resources. But fairness requires joining
these efforts and grounds a demand for political solidarity both
among and with the oppressed.
Victims of injustice, that is, exploited participants or harmed
nonmembers of a social scheme, have a fairness-based duty to join existent resistance efforts that have a reasonable chance of success. Idle
bystanders of such efforts would be free-riding on others’ activism,
in violation of fair play. Black residents of Montgomery, Alabama,
for instance, had a fair-play obligation to join the organized boycott
of the city’s segregated buses in 1955– 1956, despite the sacrifices it
involved, insofar as the boycott represented a promising collective
effort toward radical reform (75 percent of the buses’ passengers
were Black). Black taxi drivers, in their own show of solidarity with
Black customers, charged the same fare as a bus ride.
For another example of collective resistance to exploitative
schemes that demands solidarity on the basis of fair play, consider strikes. “An enormously disruptive form of collective action,”
according to Alex Gourevitch, strikes often involve unlawful actions,
threats to and violations of owners’ property rights (including property damage), and the use of coercive force (e.g., in confrontation
with security forces and to prevent other workers from going to
work). They impose economic costs and serious inconveniences
to the wider community. Yet these risks, costs, and harms may be
justified when the strike’s goals are legitimate and, in Gourevitch’s
131
132
A d u t Y to R e s I s t
analysis, when it “looks like a credible attempt at reducing injustice.”23 Thus some strikes are justified while involving various dimension of uncivil disobedience (violence and coercion), as the textile
workers’ strikes did in Lawrence, Massachusetts, in 1912. Crucially,
fairness can ground a duty of solidarity to join these strikes and share
the burdens of cooperation.
In addition, fairness demands political solidarity with the
oppressed, as a way to express the beneficiaries’ commitment to
fairness— to cease gaining from the unjust scheme and share in the
burdens of reforming it. To put it in Hil ’s terms, political solidarity
sends the right message. Avery Kolers has also recently argued that
solidarity is a principal means for wrongful beneficiaries to affirm
and act on the equal status of the victims, and an intrinsically valuable way to atone for having benefited from injustice and wrongfully
gained at someone else’s expense, whether they did so voluntarily or
not.24 In fact, these appeals to the expressive function and intrinsic
value of solidarity suggest that solidarity may be appraised independently from its causal contribution to reforming the scheme, just as
the wrongfulness of free-riding is independent of its effects on the
production of goods.
Not just any act of solidaristic resistance is sufficient or appropriate to discharge this fair-play obligation. Activist and blogger
Mia McKenzie notes that allies often wrongly assume that “one act
of solidarity makes you an ally forever,”25 or, in our case, is sufficient
to discharge one’s duty of solidarity: it isn’t. As we’ll see in further
details in chapter 6, there are wrong and right ways of acting in solidarity with the oppressed. Kolers identifies the right way when he
argues: “Solidarity demands that we [wrongful beneficiaries] join
in collective action for justice by organized out-groups”— it is important that intended beneficiaries (viz., the victims of injustice)
be the ones organizing this effort— and “that we do so in a way that
defers to their best judgment about our role in supporting them.”26
132
13
FA I R n e s s
Beneficiaries ought to follow the lead of oppressed people and offer
solidarity and support on the terms defined by the latter.
In this way, fairness demands and constrains political solidarity. To
take the example of the Montgomery bus boycott again, Whites had
an obligation to act in solidarity with Blacks— all Whites (or at least,
on voluntarist grounds, all welcoming and voluntary beneficiaries
of Jim Crow), and not just beneficiaries of that city’s segregated bus
system, because racial segregationists everywhere (knew they) had
to lose, and civil rights activists everywhere (knew they) had to gain,
from Montgomery’s desegregated public transportation. This obligation could be discharged through various acts of resistance. White
residents of Montgomery could join the bus boycott, offer to carpool,
and intervene when Black boycotters were assaulted in the streets.
Whites across the country could publicly support the boycott, send
money to the Montgomery Improvement Association (MIA) that
guided the boycott under King’s leadership, and donate shoes to replace the worn footwear of those who walked for miles rather than
board a bus.
costs oF ResIstAnce
One might object that the fair-play duty to reform and resist unjust social schemes is too demanding of beneficiaries. Unjust social schemes typically attach heavy costs to noncompliance, even
(sometimes, especially) for their beneficiaries. In the United States,
many if not most of the 1,300 Whites lynched by White-supremacist
mobs between 1882 and 1959 were seen as threats to the racial caste
system, often in their capacity as civil rights activists.27
I concede that dangerous courses of action are not morally required. But when fairness is used to ground the moral duty to obey
the law, it is understood to require substantial sacrifices, such as
133
134
A d u t Y to R e s I s t
paying taxes or fighting in a conscript army. If discharging the duty of
fair play can involve substantial sacrifices, the same may be presumed
about the fairness-based duty to resist.
Nevertheless, the fair—
play duty to resist cannot demand
sacrificing one’s life or exposing other people to significant risks. This
is not to say that fair-play obligations are morally weak. In particular,
a person cannot reject a promising (from the standpoint of effectiveness) and morally justifiable course of action on the grounds that it
jeopardizes some of the benefits that he or she wrongfully gained in
the first place, such as social status or a cushy job. The duty to resist
demands taking positive steps, such as engaging in everyday resistance against cultural practices, learning about oppression from the
scheme’s victims, joining protest marches, and boycotting certain
social events. Although the individual has discretion when it comes
to discharging the demands of fairness, he or she can be blamed for
failing to take any positive measures. Moreover, beneficiaries often
have special access to the workings of the unjust scheme, which can
improve the effectiveness of their resistance efforts.
Fair-play theorists argue that citizens of legitimate states are
participants in mutually beneficial cooperative schemes, and they
owe fellow participants to do their part in sustaining the scheme by
complying with its rules. Failing to do so is then morally wrong— an
instance of free-riding. Voluntarist critics object that citizens rarely
count as wil ing and knowing cooperators, so that they cannot in general be morally bound to comply with the state. At the same time,
some theorists submit and others deny that consenting participants
can be bound by fairness to cooperate with unjust social schemes.
Both camps only think of the demands of fairness in terms of cooperation, so that where fairness does not require cooperation, it does not
demand anything, in their view.
This chapter argued instead that under certain conditions,
fairness prohibits benefiting from, and requires reforming and
134
135
FA I R n e s s
resisting, exploitative or harmful schemes of coordination. This
means that fairness can ground both obligations to cooperate with
a social scheme (just or unjust, depending on one’s meta-ethical
commitments) and obligations to reform and resist unjust social
schemes from which one benefits. In addition, victims of exploitative and harmful schemes are also bound by fairness to join resistance
efforts, under certain conditions. These political obligations of resistance can be met by undertaking various types of action, including
principled— civil and uncivil— disobedience.
In conclusion, the principle of fairness, which is one of the
grounds most commonly used to support the moral duty to obey
the law, also supports political obligations to resist injustice. This important finding constitutes the second pil ar of the case for revisiting
our concept of political obligation and paying greater attention to
the ways in which living under and participating in unjust conditions
affects our political obligations. Under nonideal, all-too- often unjust
conditions, obeying the law is neither the sole, nor the most important, of our political obligations.
135
136
Cubbon Park is a large, lovely public garden in the heart of the southern
Indian city of Bangalore. It hosts a library, museums, an aquarium, a
tennis academy, and several pavilions. In November the park explodes
with the purplish-pink, trumpet-shaped blooms of the Tabebuia tree.
On a Saturday afternoon, Vira Mistry, twenty-four years old, strol s
through the park and settles on a shady, grassy area. She tries to take a
nap: “I lay there and couldn’t sleep,” she later recalled.
I realized that there is a learned subconscious fear of being so
exposed and vulnerable. You wonder who’s looking at you, what
they are thinking, are they taking pictures? When you’re so used
to walking around and having men stare at you all day, it is hard
to let go of that anxiety of being in a public space.
Mistry was attending her first Meet To Sleep event. Blank Noise, the
Indian activist group that organized the event, protests widespread
sexual violence against women in an effort to “shift the fear based relationship we have been taught to have with our cities” and to “initiate
a dialogue on trust.” On their Facebook page, Blank Noise writes:
We will Meet To Sleep for our will to be fearless.
We will Meet To Sleep for our right to be unwarned.
We will Meet To Sleep to build new memory with our very own
public parks.1
136
137
s A m A R I tA n I s m
One evening, two weeks before Mistry lay down on the grass, a
thirty-year- old woman who was on her way to play tennis was
raped by two of the park’s security guards. Blank Noise reported
the reaction of the head of the Ministry of Home Affairs, or Home
Minister, who is responsible for India’s internal security: “Why
should a woman go play tennis at 9:30pm?” In response, the group
denounced ubiquitous victim-blaming with the slogan, “I Never
Ask For It.”
Hundreds of women have participated in sleepins around
India, in a collective effort to reclaim public spaces. “I want to ‘Meet
To Sleep’ because in three years, I’ve never been in a public space
without being afraid for my safety,” one participant explained.
“I want to reclaim this city and the places that are as much mine as
they are anybody else’s.” Women do not nap in India’s public parks.
They avoid them, or pass through them hurriedly, on guard. India’s
streets, buses, trains, workplaces, prisons, and homes are dangerous for women, too. Rape is rampant, if still underreported.2
As Blank Noise founder Jasmeen Patheja put it, the project aims
to revise these conditions, to make India’s public places safe for
“women who are relaxed, asleep, defenseless, not hurried, and
not rushed.”3
Meet To Sleep participants call themselves Action Heroes.
I contend that they are good Samaritans. They may not sound
much like the “original” Samaritan who, according to the biblical
parable, stopped in his tracks to help a man left nearly dead beside the road after being attacked by robbers. Mistry and her fellow
activists also don’t cut the figure popularized by Peter Singer— the
Samaritan who steps in a shallow pond to save a drowning child.
Yet Samaritans these activists are, in the sense that matters to our
duties to each other.
137
138
A d u t Y to R e s I s t
tHe sAmARItAn dutY And tHe dutY
to oBeY tHe lAw
The Samaritan duty requires us to aid persons in peril or dire need
when we can do so at no unreasonable cost to ourselves.4 Although
scholars disagree on the nature or source of the duty of easy rescue (is
it a duty to prevent harm or a duty of beneficence?), and on questions
surrounding its legal enforcement (e.g., regarding liability, sanctions,
clumsy Samaritans, and potentially unintended consequences),
nearly everyone accepts its existence and stringency.5 Like the duty
of justice, the Samaritan duty is a natural duty, which means that it
is grounded in our nature as moral beings and binds us all equally,
regardless of our relations or voluntary undertakings. The Samaritan
duty is generally deemed among the most stringent requirements
of ordinary and critical morality. According to Joel Feinberg, it is
“virtually as stringent” as the duty not to harm or put someone in
harm’s way.6 Feinberg casts the duty as a duty to prevent harm, while
others, like Peter Unger and Liam Murphy, conceive of it as a duty of
beneficence.7
The Samaritan duty arises in situations in which (1) some fundamental human interest or noncontingent basic need— including,
minimally, life, security, and bodily integrity— is threatened; (2) the
threat is immediate, imminent, or probable; and (3) someone else—
typically an innocent passerby or bystander— is able to help at no
unreasonable cost to herself and others.8 The severity of Samaritan
perils depends on the magnitude of the harm threatened or inflicted,
as well as the probability that a threat will be realized.
Per condition (3), one unable to help, or unable to help at a
reasonable cost to herself and others, is not a potential Samaritan
rescuer. But the cost qualification attached to the Samaritan duty
shouldn’t be misunderstood. “Reasonable” does not mean “trivial,”
and rescue need not be easy. I follow Cécile Fabre’s illuminating
138
139
s A m A R I tA n I s m
account, in which a potential rescuer has a duty to help “only if
the following three conditions obtain: (a) they are physically able
to help; (b) the cost of doing so is not such as to jeopardize their
prospects for a flourishing life; and (c) giving the required assistance
would not put them at a high risk of incurring those costs.”9 Fabre
notes that although individuals cannot be duty-bound to incur a high
risk of dying for the sake of another, they can be duty-bound to incur
some life-threatening risk.
So, if a toddler is drowning in a shallow pond as I walk by, I am
morally bound to step in and rescue her. Pointing out that I am not
the one who imperiled the child, that I am in a hurry, or that someone
else will surely pass by the pond soon won’t let me off the hook. I may
be in a wheelchair, and unable to go the toddler’s rescue myself, and
I will still be duty-bound to assist her, by calling 911 and crying for
help. Only if I am unaware of the child’s dire straits, say, because
of very poor eyesight or hearing, do I not have a duty to help her.
Missing my classes and having mud on my shoes because I stopped
to rescue the child are very reasonable costs. But suppose the pond
is an ocean or a large river: could I be required to swim to the child’s
rescue? It depends on the particulars of the situation: perhaps I have
a heart condition, or it is dark, the water is choppy and I am likely
to drown, too. Presumably, lesser Samaritan perils demand lesser
sacrifices: the cost of assistance in cases that involve less probable
and/ or less serious harm could be, let us say, far from jeopardizing
one’s prospects for a flourishing life.
The Samaritan duty grounds an influential account of legitimacy
and political obligation propounded by Christopher H. Wellman.10
The state has the unique capacity to protect everyone from the violence and chaos of the state of nature: it is legitimate when and to the
extent that it rescues others from dire need and peril and achieves
political stability. In Wellman’s view, “my state may justifiably coerce
me only because this coercion is a necessary and not unreasonably
139
140
A d u t Y to R e s I s t
burdensome means of securing crucial benefits for others.”11 The
move from the state’s right to coerce me (state legitimacy) to my
duty to obey appears straightforward: if my compliance with the
law is necessary to the success of the state’s Samaritan mission, then
I have a Samaritan duty to comply with the law. The problem is that
my compliance is not necessary for the state to achieve its Samaritan
goal. In fact it makes virtually no difference whether I comply with
the law or not: a wel - functioning state requires only general, not
universal, conformity and indeed tolerates a certain amount of
noncompliance.
Wellman therefore supplements the Samaritan account of the
duty to obey the law with nonconsequentialist considerations of
fairness. “We understand our political obligations as our fair share
of the communal Samaritan chore of rescuing others from the perils
of the state of nature,” he writes.12 And this fair contribution to the
Samaritan rescue can come only in the form of obedience to the law
because political instability, which is fertile ground for violence, is
fundamentally a coordination problem that cannot be solved without
forcing everyone within a given territory to defer to the same authority and play by the same rules.
But what happens when the law itself is oppressive, even though
the state is stable? Wellman recognizes that there can be reasons for
disobeying the law and resisting injustice in otherwise-legitimate
states. These reasons, in his view, stem from the injustice of particular laws. For instance, though the state imposes a Samaritan duty
to obey the law, he argues that Martin Luther King “was morally at
liberty to break the particular laws he disobeyed simply because they
were unjust.”13
But I go further. Many reasons for resisting injustice are Samaritan
in nature, grounded in the duty to rescue people from peril. Indeed
the Samaritan duty may obligate one to protest injustice or break unjust laws, under certain conditions, when unjust laws, institutions,
140
14
s A m A R I tA n I s m
and practices endanger people, by prohibiting Samaritan rescues or
facilitating the incidence of violence on members of a social group.
IllegAl sAmARItAn Rescues
States sometimes subvert fulfillment of citizens’ Samaritan duties,
either directly by outlawing performance of the duty itself, or incidentally, through unrelated laws that burden the Samaritan. My contention is that, under either circumstance, disobedience is required
of those capable of it. If Samaritan duty holds at all, then it does so
even if fulfil ing it forces an agent to break the law.
Lawbreaking is incidental to the Samaritan rescue when the
connection between the law broken and the endangerment of the
person is accidental. For instance, a hiker may break into a cabin in
the mountains, thus trespassing on private property, in order to find
resources to take care of an injured companion. Per the so-called necessity defense, the law recognizes that a technical breach in an emergency situation sometimes averts a great evil or furthers some greater
good, and that, in these cases, strict adherence to the law cannot be
required.14 I shall not address incidental Samaritan disobedience,
as I am primarily interested in cases where the peril that calls for
Samaritan rescue is causally connected to the law being broken.
Lawbreaking occurs directly when the law explicitly prohibits
Samaritan rescue. An infamous example is the Fugitive Slave Act of
1850, which forbade aiding runaway slaves and instead demanded
that people assist law officers in slaves’ capture. Frederick Douglass
describes the law as one that “makes mercy to [Blacks] a crime.”15
Yet any able resident of the antebellum United States was morally
required to take care of wounded escaped slaves knocking at their
doors, even though such assistance directly violated the law, unless
they could be sure that they would be found out. For a recent example,
141
142
A d u t Y to R e s I s t
take Alabama’s 2011 HB 56, which criminalized “certain behavior
relating to concealing, harboring, shielding, or attempting to conceal,
harbor, or shield unauthorized aliens” (this provision was blocked in
court months after the law went into effect), and France’s immigration law L622-1, which punishes anyone who “facilitates or attempts
to facilitate the illegal entry, movement or residence of a foreigner
in France . . . by imprisonment for five years and a fine of €30,000
(over $32,000).” U.S. or French citizens who help undocumented
immigrants— say, by serving them food at a soup kitchen, providing
them shelter, or driving them to the hospital— could be charged with
a felony. Yet such Samaritan assistance may be morally required.
Laws banning Samaritan rescues appear inherently unjust: they
prohibit the exercise of basic moral duties and violate the fundamental dignity of individuals as agents capable of engaging in practical deliberation, pursuing moral ends, and taking responsibility for
their actions. In France, a grassroots campaign seeking to repeal restrictive anti-immigration laws stresses that sans-papiers (unauthorized aliens) are human beings in dire need— “isolated and destitute
men, women, and children.”16 It is citizens’ duty to help them. The law,
in their view, violates the dignity of immigrants by erasing them and
that of citizens by prohibiting them from fulfil ing their Samaritan
duty. The campaign included a spectacular incident of civil disobedience, with 5,500 Samaritans turning themselves in to the police
for their lawbreaking (“délit de solidarité” in French): “If solidarity
is a crime,” they proclaimed, “then we demand to be arrested for this
crime!” Though they framed their campaign in terms of solidarity,
they could as well have chanted: “If rescuing those in need is a crime,
then we demand to be arrested for this crime!”
But unlike this particular public campaign of civil disobedience,
note that Samaritan disobedience in the case of illegal rescues is
not and cannot be public: to be effective, the Samaritan agent must
break the law covertly, or else risk being arrested and putting the
142
143
s A m A R I tA n I s m
undocumented migrant at risk of being arrested and deported. Thus
the Roya Valley citizens in the French Alps (mentioned in chapter 3)
and other sanctuary groups, who assist unauthorized refugees with
food, shelter, clothing, basic healthcare needs, transportation, and
legal advice— all in violation of the law— are forced to act covertly in
order to protect those they seek to aid.
sAmARItAn dIsoBedIence
The Samaritan duty may thus demand breaking the law covertly
in the course of a rescue. I want to go farther and argue that the
Samaritan duty also supports resisting injustice through protest and
civil disobedience in some cases. The case for Samaritan civil disobedience extends the above reasoning, regarding cases of illegal
Samaritan rescues, to more complex situations in which social and
political conditions produce not just laws that prevent rescue but
what we might call persistent Samaritan perils. In such cases, injustice
generates, enables, or aggravates Samaritan perils, making them pervasive. Under these circumstances, citizens themselves are passers-by.
They can best, perhaps only, fulfill the duty to rescue by promoting
reform: rescuing people from persistent Samaritan perils involves
eliminating or righting the injustice at the root of the peril— that is,
reforming unjust laws, policies, or institutions. Finally, principled disobedience may be an effective tool against persistent Samaritan peril
because it can signal to the public that such peril exists and because it
can stimulate the reform necessary for rescue.
Persistent Samaritan Perils
What makes a Samaritan peril “persistent”? It is so because an
interrelated system of norms, practices, and institutions repeatedly
143
14
A d u t Y to R e s I s t
subjects members of given social groups to injustice. As we saw in the
previous chapter, Jim Crow is a strong example: the racial caste system
induced persistent Samaritan peril by excluding African Americans
from political participation and subjecting them to conditions of
extreme material deprivation. The system was maintained through
coercion, intimidation, and terror, enabled and aggravated by police
and officials.
Today’s system of mass incarceration presents another such example that demands our attention urgently.17 In 2017, there were
more than 2.3 mil ion prisoners held in the United States, with an additional 5 mil ion on probation or parole.18 How are prison inmates in
peril? Prisons are overcrowded. The Supreme Court declared in 2011
that overcrowding in California penitentiaries had become so severe
that it violated a prisoner’s Eighth Amendment right to freedom from
cruel and unusual punishment.19 There is also a great deal of violence
in prisons, whether routine physical assault by inmates and staff or
endemic rape. The Justice Department estimates that, in 2008, nearly
a quarter mil ion people were sexually abused in prisons and jails,
often repeatedly.20 In “supermax” prison facilities— of which there are
350 in the United States, and none in the European Union— nearly
all inmates are placed in solitary confinement for extended periods
of time, sometimes decades. Prisoners in less secure penitentiaries
may be held in solitary for lengthy terms as wel . Many psychologists
believe such treatment is a form of torture and precursor to insanity.21
American urban ghettos may also be described as sources of persistent Samaritan perils, perhaps especially for young men, whose
interests in life and bodily integrity are under constant threat. First—
person testimonies, such as Geoffrey Canada’s description of growing
up on the South Side of Chicago and Ta-Nehisi Coates’s Baltimore
memoirs, as well as social scientific research about life in poor,
crime-ridden neighborhoods, portray a Hobbesian society of inse—
curity, violence, and stress.22 Favelas and other types of low-income,
144
145
s A m A R I tA n I s m
crime-ridden, densely populated neighborhoods in Latin America,
Southeast Asia, and Africa present similar climates.
Many of the Black and Brown residents of these neighborhoods
and beyond suffer police brutality, sufficiently rampant in the United
States to qualify as a persistent Samaritan peril. Scholars have generally concentrated on police brutality and patrol tactics in the urban
ghetto. But, as BLM activists have emphasized, police methods
threaten the basic interests of every Black and Brown person, regardless of socioeconomic status and sex.23 A recent Justice Department
report goes beyond race to expose the special vulnerability of women,
sex workers, and LGBTQ people to assault and sexual harassment by
Baltimore Police. Although the report focuses on one city, its authors
expect that police departments across the country exhibit similar misogynistic and transphobic prejudices.24
Girls and women are under persistent Samaritan peril in many
parts of the world, subject to gender-selective kil ing, male violence, sexual trafficking, rape, and enslavement. Even in the United
States, women commonly fear for their safety. The Bureau of Justice
Statistics estimates that a rape occurs every 6.2 minutes in the United
States.25 At least some female populations experience such a high
incidence of violence that they ought to be considered in persistent
Samaritan peril. The situation of American Indian women is so dire
that President Barack Obama called it “an assault on our national
conscience . . . an affront to our shared humanity.”26 It is estimated
that one in three indigenous women is the victim of completed rape
in her lifetime.27
Refugees and LGBTQ people also experience persistent
Samaritan perils. Migrants’ journeys are fraught with dangers.28
Refugee camps are unsanitary, disease-ridden, depressing places with
alarmingly high levels of violence and suicide.29 Refugees’ condition
constitutes persistent Samaritan peril insofar as it is the result of injustice, and not mere misfortune. For their part, LGBTQ people are
145
146
A d u t Y to R e s I s t
particularly vulnerable to hate crimes, sexual assault, violence, and
suicidal ideation, especially in deeply homophobic and transphobic
societies where such ill treatment is enabled or aggravated by anti-gay
and anti-trans law.30
Identifying persistent Samaritan perils, as these examples
suggest, requires some empirical knowledge about the incidence
of violence and intimidation with respect to particular groups, its
effects on members’ wel - being, and the social etiology of threats—
that is, their correlation to injustice. Not all groups whose fundamental interests are under grave threat may be deemed in persistent
Samaritan peril— it depends on whether an injustice gives rise to the
enduring dangers. For instance, although wealthy Mexicans suffer a
high rate of kidnapping-for- ransom, I don’t think that they are in persistent Samaritan peril, because their vulnerability is not the result of
injustice but instead of their wealth and status.31
Once we identify persistent Samaritan peril, what are we to do?
We turn now to the passers-by who observe peril underway. They owe
certain duties in light of threats that they may not themselves face,
duties that may demand intervention and principled disobedience.
Citizens as Passers-by
Typical Samaritans, like the man in the biblical story from which the
term takes its name, stop in their tracks when they see an injustice,
and lend a helping hand. In modern life, we encounter strangers in
need in a wide range of situations. Active bystander intervention
constitutes one form of Samaritan assistance. When we (literally)
pass by someone in Samaritan peril, or in a situation that could escalate into one, we can and ought to intervene as active bystanders
to de-escalate the situation. Basic strategies for safe intervention include the “three D’s.” A Samaritan ought to (1) direct: confront the
perpetrator or ask the victim if they are okay, (2) distract: defuse
146
147
s A m A R I tA n I s m
the situation by distracting either party, and (3) delegate: bring in
another person to help.32 Suppose you are in the bus and witness
someone being harassed, insulted, and threatened, on the basis of
their perceived Muslim identity: depending on your particular situation (sex, perceived social identity, physical attributes, company,
etc.) you can tell the harassers to leave the victim alone or you can
simply go sit by the person, pretend you know them, and start a
conversation. If the situation continues to escalate, you can alert
the bus driver, call on others to come help, ring the alarm, or call
the police.
Active bystander intervention is very often called for in contexts
of persistent Samaritan perils, where violence is common. Citizens
ought to be informed about and trained in active bystander strategies
in order to safely help victims. So there are Samaritan political
obligations to be responsible bystanders, aware of our surroundings
and ready to intervene and de-escalate threatening situations.
I want to go further here and examine a second, more abstract
and more critical level of Samaritan assistance, which is citizens’ responsibility in the face of persistent Samaritan perils. Citizens may
be viewed as passers-by to persistent Samaritan perils anywhere in
their (local, national, or global) societies where they encounter them,
and they constitute potential rescuers insofar as they are capable
of assisting the current and potential victims of Samaritan perils
through political action.
But how does one “pass by” a persistent Samaritan peril (rather
than one of its discrete occurrences)? Persistent Samaritan perils are
structural and, as the student protesters famously put it on the black—
board of a Sorbonne classroom in May 1968, “structures don’t go
down into the streets.” One can encounter particular, actual people
in peril, but how does one encounter a persistent Samaritan peril?
What makes one a potential rescuer? What kind of political action
could rescue people from persistent Samaritan perils?
147
148
A d u t Y to R e s I s t
Let me first defend the claim that citizens could be deemed
passers-by to persistent Samaritan perils, not just their discrete
occurrence. Not every citizen is properly described as a potential rescuer, for some might not be aware of the peril or might be unable
to help. But, I want to say, many— or most— citizens, including the
potential victims themselves, are passers-by capable of assistance.
Could this be? After all, there are at least three grounds of objection.
First, it is widely assumed that passers-by must be close to the peril,
yet many citizens will be far away. Second, passers-by must also be
aware of the peril, which is not assured. Finally it may seem that even
if citizens are generally deemed passers-by they are largely unable to
help the imperiled. I’ll respond to these objections in the following
sections.
PROXIMITY
Classically, potential rescuers are innocent bystanders, who
happen to be spatially near the imperiled person— they “stumble”
into Samaritan situations, in Joel Feinberg’s phrase.33 Indeed, spatial proximity is often critical in standard cases of rescue. It makes
plain the perilous situation and allows immediate assistance. One
may therefore deny that citizens in general are Samaritan “material,” as John Simmons does in his critique of Wellman, to which
I return below.
If we accept this physical-spatial requirement, then citizens’
Samaritan duties will be considerably constrained. Some will not
escape their duties. Men live with women; Whites live close to
and under the same social structures as Blacks. But while men and
women share family ties and loving relationships, the same cannot
often be said of Blacks and Whites in the “racial polity” (Charles
Mills’s term for the state established by the Racial Contract for
the purpose of maintaining White privilege and non-White
148
149
s A m A R I tA n I s m
subordination).34 There, Blacks and Whites share little: often,
they are neither friends nor colleagues, neither kin nor neighbors.
Interracial friendship and love is discouraged, workplaces lack racial diversity, and people live in different zip codes under de facto
residential segregation.35 At the extreme, persistent Samaritan
perils may occur in isolated spaces, such as prisons and ghettos,
not only distancing most citizens but also hiding the ills in need
of repair.
That being said, in an age of safe, rapid travel and the seamless
transfer of money and information, physical nearness is hardly
critical to Samaritan potential. As Simmons notes, “The moral
burdens of the rescue fall . . . on those who happen to be present
at the emergencies . . . or have the knowledge that allows them to
make themselves present.”36 Consider transnational cases of aid and
rescue, such as disaster relief. The needy may be thousands of miles
from potential rescuers, but electronic media have short-circuited
the connection between spatial proximity and knowledge of the
need for rescue, expanding the body of bystanders to vast numbers
worldwide. For instance, international aid poured in Puerto Rico
after Hurricane Maria in 2017, as the Trump administration failed
to set up a speedy and adequate disaster relief plan (contrasting
with the government’s response to Hurricane Harvey in Texas and
Hurricane Irma in Florida in the previous months). What matters
here is knowledge of the problem and the ability to help solve it,
placing many people in a position to provide Samaritan assistance
to distant others as well as neighbors. This is the gist of Singer’s
case for transnational Samaritan duties in “Famine, Affluence, and
Morality.”37 A similar logic may apply at home, even in nearly just
societies. Citizens fall somewhere between Feinberg’s literal passerby and Singer’s distant bystander, depending on their relation to
the unjust institutions, practices, and laws inducing persistent
Samaritan perils.
149
150
A d u t Y to R e s I s t
AWARENESS
Members of an imperiled group are likely to have suffered or witnessed
Samaritan perils firsthand. They are probably aware of the problems
and understand that their persistence results from injustice. However,
it is sadly plausible to argue that the majority of those outside the
group are not so aware. Much of the world follows a standard sort of
imbalance, within nations and among them: wealthy people; White,
male, cisgender, and heterosexual people; and members of dominant
religious groups tend to be less aware of the persistent, structural endangerment of ghetto dwellers, Black and Brown people, LGBTQ
people, indigenous women, undocumented migrants, and minority
believers, among others.
Two factors may explain citizens’ lack of awareness. One is citizens’— especially privileged citizens’— lack of basic information
about the persistent imperilment, which can thus go unnoticed. The
other is a failure to recognize the injustice that allows Samaritan perils
to emerge, again and again. In this case, one recognizes the fact of imperilment but does not recognize it as persistent or unjust. The first
factor presents an issue of visibility, the second of moral blindness or
indifference.
Persistent Samaritan perils can go especially unnoticed when
they occur in closed-off spaces such as prisons and ghettos (the
next chapter further examines political obligations in the face of
prisoner rights abuses). Authorities’ failure to take victims’ reports
seriously, or to classify them properly as, say, rape or hate crime, as
well as victims’ failure to report (which could be in reaction to official misconduct— the kind of institutional inefficacy and untrustworthiness I identified in chapter 3); or the media’s failure to inform
the public about the high rate of peril, leading citizens to assume its
coincidence rather than persistence all help to conceal these perils.
Moral blindness may also be at issue when a culture’s prevailing ideas
150
15
s A m A R I tA n I s m
encourage people to see pervasive perils as anomalies. And, even
when peril is recognized as persistent, those ideas may motivate the
belief that the peril is justified by the traits of the targeted group. For
instance, because so many in the United States view Blacks as inherently criminal and menacing and police as wel - trained community
servants, police brutality against Black suspects is too often seen as
justified.
Do invisibility and moral blindness get citizens off the Samaritan
hook? Lack of awareness might, but its origin matters. If citizens
truly cannot see— and cannot reasonably be expected to see— the
persistent perils surrounding them, then they have no Samaritan
duty to help. If, however, awareness can reasonably be expected,
then citizens may have a Samaritan duty, whether they recognize
it or not.
What about citizens who lack awareness because they fail to see
injustice as the source of peril? Even where culture and ideology legitimize injustice, citizens may be blamed for their moral blindness
and indifference. Jim Crow, again, offers a case in point. Under Jim
Crow, there was no lack of visibility. The Ku Klux Klan regularly
bombed homes and churches. Police officers failed to protect, and
actively assaulted Blacks in public. Alongside countless lesser-known
acts of violence intended to intimidate Blacks and draw bright lines
of social division, researchers have documented more than four thousand “racial terror lynchings” in twelve southern states between 1877
and 1950.38 Terror lynchings were major public events; White citizens knew about them and many attended. It would be implausible to
argue that adult, mentally competent White southerners didn’t know
that African Americans were persistently imperiled and living in fear.
Nevertheless, most White southerners supported racial segregation
and failed to see Blacks’ persistent imperilment as unjust. Prevailing
ideas of the era made for a potent mix of self-deception, indifference,
and denial.
151
152
A d u t Y to R e s I s t
But while the White-supremacist culture and ideology buttressing
Jim Crow may explain people’s ignorance, it cannot excuse it. This
is partly because, as I will argue in chapter 7, people face “second—
order” duties: we are obligated to do what we can to understand and
implement our primary moral obligations, which are especially salient in contexts of oppression. These secondary duties include, for
instance, duties to seek information, revise one’s beliefs based on evidence, show due care in moral deliberation, exercise self-scrutiny,
resist self-deception, and develop empathetic understanding. Many
White citizens under Jim Crow could be blamed for failing to satisfy
these duties. It is also difficult to claim lack of awareness amid widespread protest. Once demonstrators and others draw attention to
injustice, awareness spreads. In this way, Samaritan duties may grad—
ually bind more and more people: as more and more people become
conscious of persistent Samaritan perils, those who continue to deny
those perils become increasingly blameworthy.
Even when persistent perils are well known, Samaritan burdens
do not fall equally on everyone. People are differently situated relative to the perils: among knowledgeable people, some are better
positioned to help, owing to the resources they possess and the influence they exercise. Many citizens are well positioned to assist at
no unreasonable cost to themselves or others. Most should do much
more than they realize.
One may be concerned that those already oppressed are more
likely to be Samaritan “material,” and thus more strained by Samaritan
political obligations, than privileged people. Not only are they closer
to and more aware of the perils, but they have less to lose (in terms of
prospects for a flourishing life) than privileged people. These undue
burdens would be unfair. However, what I am arguing here does not
imply such a thing. Being able to help— which is crucial to Samaritan
potential— is not the same as having nothing to lose. One’s ability
to help is a function of one’s opportunities and position in society,
152
153
s A m A R I tA n I s m
and the greater the ability to help, the weightier the duty to do so.
This means that the privileged, not the oppressed, face the heaviest
burden of Samaritan rescue.
Rescue through Reform
Samaritan perils generate duties of rescue. But when these perils
are persistent, effecting rescue in every instance when it is needed
is daunting, unending, and insufficient. It was certainly helpful and
noble to assist assault victims under Jim Crow, but one-off rescue
couldn’t undermine White-supremacist norms and systematic
failure to enforce the equal protection of the law. The same goes
with police brutality today: aiding assault victims one by one does
not change the institutional and cultural conditions of policing
in minority communities where brutality is common. Instead citizens need to push for reform. Unjust laws and institutions must
be scrapped or revised in order to correct or impede systematic
endangerment.
This is a novel idea. No one questions whether the Samaritan
duty demands physical assistance, but structural reform is another
matter. Indeed, in the biblical parable, the Samaritan need only help
the wounded man. The Samaritan does not concern himself with the
injustice that allows the assailant to go free and perhaps recidivate.
That is all right so long as the victim rescued by the Samaritan is not
a member of a persistently imperiled group. But when he or she is,
the Samaritan duty demands more than a one-off rescue: it demands
structural reform of the law or institution that generates persistent
Samaritan peril, in order to reduce the latter.
In cases of humanitarian intervention, we are used to associating
Samaritan rescue with serious, sometimes prolonged, intervention, for the basic purpose of preventing atrocities (and not, say,
establishing just institutions). The same reasoning is at play in the
153
154
A d u t Y to R e s I s t
present case of persistent Samaritan peril, but it concerns rescuing
groups of people from dangerous situations enabled by unjust sociopolitical conditions, and so it demands rectifying those. The
Samaritan duty can thus also support reforming laws or institutions
that entrench persistent Samaritan perils.
So what does this look like in practice? I noted earlier that
Native American women face structural Samaritan perils, given the
staggering rate of sexual violence they are victims of. Eradicating
these perils entails extensive legal, social, and moral reforms, some
of which are underway. Some nongovernmental organizations such
as Anishinabe Legal Services and Indian Law Resource Center exemplify Samaritan assistance, as they work to ensure safety and
freedom from fear for Native women, through the establishment of
rape crisis centers and the provision of legal resources for victims.39
One key issue is that 86 percent of rapes and sexual assaults upon
Native women are perpetrated by non-Native men, and very few
are prosecuted.40 In her novel The Round House, Louise Erdrich
draws a vivid picture of the tangle of laws that hinder investigation
and prosecution of rape cases on many reservations in the United
States.41
In 2011, President Obama enacted the Tribal Law and Order Act
(TLOA), a comprehensive law designed to fill key gaps in the criminal justice system and improve the federal government’s ability to
work with Indian tribes in the investigation and prosecution of crime
impacting tribal communities.42 The TLOA marked a crucial effort
in the Samaritan rescue. But inadequate laws and failures of enforcement are not the only structural factors enabling the imperilment
of American Indian women. The issue is also one of norms and culture as Native women suffer from stereotypes that dehumanize and
objectify them.43 This demands radical reform, too— a change of
mentality and perception— which involves fighting the relative invisibility of Native Americans in the media, exposing and debunking
154
15
s A m A R I tA n I s m
stereotypes, teaching about Native American cultures, and providing rich portrayals of American Indian identity in the media and
cinema.44
Principled Disobedience
There are many ways of bringing about reform, and the etiology of
political change is too complex to allow us to ascertain all of the necessary and sufficient conditions for it. But one step that surely is necessary, which I focus on here, is the call for reform, which names the
peril and the injustice sustaining it.
Calls for reform come from social movements and can be relayed
by wel - situated individuals, who need break no laws in order to
address the public or pursue legal change. For instance, public
officials, journalists, and lawyers, because of their access to the political arena and the courts, are well positioned in this way, with
ample opportunities for publicity and the tools to pursue systemic
change through, for instance, impact litigation and smaller-scale
cases that can highlight widespread problems. But most people lack
such access to levers of power. For them, public protest and civil disobedience may be effective ways to reach the political forum. Blank
Noise’s Meet To Sleep events are a case in point as they raise awareness about women’s fear for their safety in public spaces and purport
to help women unlearn this fear. Action Heroes, as the participants
call themselves, deploy lawful yet onerous tactics, whose power rests
on women’s visible vulnerability. Activist projects like these have
abounded in the aftermath of Jyoti Singh’s brutal gang rape in a public
bus in Delhi, in December 2012. The harrowing details of Singh’s
hour-long ordeal, which she recounted before dying in the hospital
where she was treated for her injuries, shocked the world. Responding
to national and global outrage, and to activists’ pleas, India has since
enacted stronger laws and policies against sexual violence. However,
155
156
A d u t Y to R e s I s t
human rights groups have shown that rape survivors continue to
face significant barriers to obtaining justice and critical support services, largely because of the stigmatization of rape victims by police
officers, physicians, and judges in particular.45 This issue is not unique
to India. Around the world, hundreds of protest marches and rallies
such as Take Back the Night and SlutWalks have called for an end to
rape culture and victim-blaming. Marches are not necessarily illegal,
but they might be: once a police officer orders protesters to leave or
disperse, a lawful protest can become civil disobedience.
The next chapter examines associative political obligations to inform and educate the public about injustices, and thus pave the way
for reform; I detailed in the previous chapter some of the empirical
evidence supporting the effectiveness of civil resistance campaigns.
In this section I want to focus on principled lawbreaking, including
civil and uncivil disobedience, and defend its viability and even
necessity (within constraints) for drawing attention to persistent
Samaritan peril.
History demonstrates that civil disobedience is often a method
of drawing attention to injustices. In the United States, the civil
rights movement’s marches (in violation of court orders), sit-ins, and
Freedom Rides exposed the persistent Samaritan perils of Jim Crow
and thereby highlighted the need for reform. BLM activists have organized public protests, vigils, die-ins, singins, and traffic disruptions
across the country, demanding structural reforms and police accountability in the kil ings of unarmed Blacks. In July 2016, for instance,
a BLM-affiliated group called the Let Us Breathe Collective organized a march in Chicago to demand police reforms. Some protesters
marched down residential blocks (without a permit) and joined
others who were chained together in front of the police station. After
singing songs, chanting, and reciting poems, the crowd was asked to
leave by police. The group, which was chained together, refused to
move, and police took them into custody.46
156
157
s A m A R I tA n I s m
We saw that Samaritan interventions must be reasonably devised
to protect the interests under threat. How can civil disobedience
qualify as a reasonable intervention to rescue members of persistently
imperiled groups? Civil disobedience need not achieve immediate
reform to be justified. Rather, the idea is that it can effectively contribute to the Samaritan mission, insofar as it sheds light on the injustice that generates or aggravates the repeated incidence of Samaritan
perils and calls for structural reform. Succeeding at this basic level
generally requires civil disobedients put forward a clear and salient
message, and also, following the guidelines identified in chapter 4,
that they strive to spur political change by forming coalitions and
exerting pressure on politicians.
But I want to go further and argue that other forms of principled
lawbreaking besides civil disobedience can also contribute to the
Samaritan mission with respect to persistent Samaritan perils. For
instance, prisoners in the United States undertook hunger strikes,
against prison policy, in order to denounce the inhumanity and
dangers of solitary confinement (more on this in the next chapter).
Gueril a street art can also draw attention to persistent Samaritan
perils: British artist Banksy, for instance, painted a series of graffiti to alert the public to the United States’ appalling and degrading
treatment of suspected terrorists. Banksy also installed an inflatable
doll in an orange jumpsuit, on its knees, hooded, and hands cuffed
behind its back, inside the Big Thunder Mountain Railroad ride in
Disneyland to expose Guantanamo Bay.
For a last example, in September 2015, asylum seekers stranded
in a makeshift refugee camp outside Budapest in Hungary decided to
march toward the Hungarian border with Austria, ninety miles away,
in protest against the camp’s conditions and European states’ inadequate response to the refugee crisis. Forcibly displaced people are
undoubtedly suffering from persistent Samaritan peril. The march
violated the direct orders of Hungarian authorities as well as various
157
158
A d u t Y to R e s I s t
European Union regulations regarding asylum-seeking. Although it
was public, as the marchers invited media coverage, and nonviolent,
it arguably did not qualify as civil disobedience given asylum seekers’
lack of standing (since they are not members of the Hungarian political community).
Principled disobedience— be it civil or not— can thus contribute to the Samaritan mission of rescuing people from persistent
Samaritan peril by shedding light on the injustice that enables the frequent occurrence of Samaritan perils for particular groups, and demanding the reform of such injustice. Citizens, as passers-by to these
persistent Samaritan perils, may thus be required to do their part in
the rescue by engaging in principled disobedience.
oBJectIons
Samaritans’ Judgments
The first objection to the foregoing account of Samaritan political
obligations contends that even if the Samaritan duty requires lawbreaking in the course of a rescue, the duty to obey the law always
outweighs such Samaritan political obligation. The duty to obey the
law should always prevail because judgments about the Samaritan
duty are too controversial to be left to individuals. Insofar as
disagreements about Samaritan perils are inevitable, it should not be
up to individuals to decide whether they are bound by the Samaritan
duty. Take anti-abortion activism. Whether engaged in protests or
bombings and assault on providers, anti-abortion activists claim to
be acting on the basis of a Samaritan duty to rescue fetuses. Some
opponents of abortion believe that fetuses have the same moral rights,
and should be granted the same legal rights, as people. Therefore,
in their view, the Samaritan duty requires resisting abortions by all
means necessary. They insist that the Samaritan duty outweighs all
158
159
s A m A R I tA n I s m
other considerations, including the rights of pregnant women and
clinic staff to be free from harassment and harm. They often use the
necessity defense in court, to underscore that the situation involves
an emergency or threat of death.47 In some cases, they even claim that
the Samaritan duty requires the use of deadly force against abortion
providers.48 This case suggests the dangers of allowing individuals
discretion to judge Samaritan perils.
In response, I noted that coercive courses of action must pass a
higher bar of justification than non-coercive ones. Illegal Samaritan
rescues of undocumented immigrants often do not involve any coercion or interfere with anyone’s rights. In contrast, militant anti—
abortion activities interfere with or violate the rights of women and
abortion providers. Good Samaritans may sometimes resort to coercion or violence in a rescue, but they must show that the course
of action reasonably seems necessary for the rescue, is well designed
to protect the interest under threat, and is suitably constrained (proportionate to the threat, among other things). Anti-abortion protests
that do not involve harassment or intimidation of patients and staff
could pass the bar of Samaritan justification, if we granted, for the
sake of argument, that fetuses have interests in being born. But if
Judith Jarvis Thomson’s argument in defense of abortion is correct,
unborn fetuses’ putative right to life does not entail a right to use the
mother’s body, so that resorting to violence against women seeking
abortions and physicians providing them could not be justified on
Samaritan grounds.49
I do not intend to weigh in on the abortion debate here. Suffice
it to say that Samaritanism alone does not tell us how to identify
Samaritan perils: other facts and values regarding who counts as a
person having a fundamental interest or noncontingent basic need
must come into play when identifying Samaritan perils. But that
people make mistaken judgments about what the Samaritan duty
requires does not entail that illegal Samaritan rescues can never be
159
160
A d u t Y to R e s I s t
morally obligatory. All it shows is that people disagree about what
constitutes Samaritan peril and can make mistakes about the content
of their moral duties.
Another version of this objection seeks to reconcile Samaritan
political obligations of illegal rescues with the moral duty to obey
the law: the idea is that the good Samaritan would assist the person
in need and then report him or her to the authorities, as the law
demands, thereby satisfying both the Samaritan duty and the duty
to obey the law. Dudley Knowles argued that, being a law-abiding citizen, the good Samaritan would always seek legal ways to assist people
in peril.50 For instance, a law-abiding Samaritan in Alabama could
rescue an undocumented immigrant from grave peril by driving him
to the hospital, and then report the immigrant to authorities. In this
way she would fulfill her Samaritan duty without flouting the law,
assuming that one who reports after helping cannot be charged with
a felony.
I am skeptical of this proposition’s appeal. Note that no one
would press this objection in the case of the Fugitive Slave Law,
where reporting the runaway slave would return him to terrible
Samaritan peril— slavery— or death. Similarly, if the detention and
deportation of undocumented immigrants amount to peril, then
the Samaritan duty to assist would prohibit reporting the undocumented migrant after the rescue, as the law requires. There is in
fact evidence of serious abuse in U.S. detention centers.51 And it
is plausible to argue that forcing undocumented immigrants to return to the situation of extreme violence they were fleeing in the
first place amounts to endangering them anew. A 2015 Guardian investigation and Amnesty International report found that dozens of
U.S. deportees from Central America have been murdered days or
weeks after their return to El Salvador, Guatemala, and Honduras.52
Thus in cases like these, Samaritan illegal rescues must be covert—
and thus uncivil.
160
16
s A m A R I tA n I s m
Unreasonable Costs
A second objection focuses on the costs associated with Samaritan
disobedience. Even if one agrees that laws criminalizing the exercise
of moral duties or enabling persistent Samaritan perils are unjust, one
might still worry that fulfil ing our Samaritan political obligations
jeopardizes or risks jeopardizing our prospects for a flourishing life.
Recall the earlier example of aiding a fugitive slave in the antebellum
United States. Colson Whitehead depicts in his historical novel The
Underground Railroad the lynching of a North Carolina White couple
who had given refuge to a young fugitive slave girl.53 Punishments
such as this were common— and very public— to deter people
from helping slaves toward freedom. Today, helping undocumented
immigrants is a felony in Alabama and elsewhere. One may recognize the Samaritan duty to aid an undocumented immigrant, but if
a felony conviction jeopardizes one’s prospects for a flourishing life,
then one cannot be morally bound by that duty.
It is true, of course, that Samaritan rescues are sometimes too
costly to be morally required. A state that harshly and systematically punishes disobedience appears to ensure that illegal Samaritan
rescues cannot come at a reasonable cost. This suggests the limiting
possibility that, in tyrannical regimes, there may never be a Samaritan
duty to rescue people from persistent perils, given the costs of noncompliance with the oppressive system. This is tragic, since Samaritan
perils are presumably most frequent— and Samaritan rescues most
urgently needed— in tyrannical states. The Nazi regime offers a stark
example, having routinely executed subjects for Judenbeherbergung
(harboring Jews).
And yet, interviewed after the war, hundreds of rescuers in Nazi—
occupied Poland reported simply fulfil ing their Samaritan duty.54
What made them feel this sense of duty, despite the hazards of
opposing the Nazis? For one thing, even in tyrannical regimes, illegal
161
162
A d u t Y to R e s I s t
Samaritan rescues may sometimes involve a vanishing risk of being
detected and good Samaritans of being caught. Furthermore, the
weight of the Samaritan duty is proportional to the gravity and imminence of the peril, so that prudential considerations cannot always
take precedence. Recall that, as Fabre argues, individuals can be duty—
bound to incur some life-threatening risk. Hence one may assume
that Samaritan duties to rescue people from peril in tyrannical states
carry significant weight.
Individuals’ Inefficacy
A third objection to principled disobedience is that individual acts
make no difference to address persistent Samaritan perils. The
Samaritan intervention must be reasonably calculated to protect
the interest under threat, yet no one person’s participation, in social
movements and contexts of collective action, is necessary or sufficient to ensure the rescue’s success. If there is no reason to think that
one’s efforts can make a difference, then why bother?
While it may be true that the actions of most individuals have no
effect on persistent Samaritan perils, the actions of people do.55 That
is, mass actions can have significant impact, but there is no mass if
individuals do not, on their own, participate. That the effect of mass
action is not traceable to one person doesn’t mean that individual
decisions to participate are irrelevant. And, in this respect, particular acts of protest can make a difference by serving as examples. If
an otherwise unremarkable community member engages in protest,
she may inspire others, equally unremarkable, to join. This is one way
movements grow to the point where they can have impact.
But while individuals do matter to collective rescue missions,
their efficacy is not the only factor weighing against passivity. One
might also appeal to fairness, as Wellman does in his account of
political obligation, and as I did in the previous chapter. The fact
162
163
s A m A R I tA n I s m
that the rescue mission can be accomplished without everyone’s
participation enables free-riding— a tempting option, given the
costs of Samaritan assistance. But fairness preempts free-riding
on other people’s Samaritan efforts. Every citizen may thus have a
duty to contribute to the Samaritan mission, as their talents and
opportunities allow.
Stretching the Samaritan Duty
RESCUE, CHARITY, OR JUSTICE?
One might object that my account stretches the Samaritan duty
beyond recognition. This is one of Simmons’s main objections to
Wellman’s theory: his Samaritan argument rests on conflating the
duty of rescue with the duty of charity. Duties of rescue, Simmons
insists, arise in response to one-off emergencies that occur nearby,
typically in face-to- face situations. However, he writes, “The moral
task to which Wellman thinks the [Samaritan] duty is addressed is an
ongoing problem (of providing security for all), not the kind of local,
occasional task to which duties of rescue seem to be addressed.”56 This
objection might apply to my account of Samaritan principled disobedience, too, since I propose that the Samaritan duty is addressed to
an “ongoing problem” of injustice at the root of persistent Samaritan
perils. The moral task of reforming the system, for Simmons, would
be a matter of charity or beneficence, not of rescue.
I agree that Simmons’s objection threatens Wellman’s theory, insofar as the perils of the state of nature constitute hypothetical or
potential, rather than imminent, threats. Even Knowles, who aims to
defend Wellman’s Samaritan account, recognizes that “Wellman’s talk
of rescue” from the dangers of lawlessness “is hyperbolic.”57 However,
the persistent Samaritan perils I address are appropriately and non—
metaphorically described as emergencies. The perils described here
163
164
A d u t Y to R e s I s t
may not always, or even often, be visible in face-to- face circumstances,
but they are hardly theoretical. They arise when fundamental human
interests or noncontingent basic needs— including minimally the
interests in life, security, and bodily integrity— are immediately, imminently, or probably threatened.
In addition, I fail to see how eliminating the injustice sustaining persistent peril would be a matter of charity, though I see how it could be
deemed a matter of justice. Insofar as Samaritan obligations and duties
of justice are not mutually exclusive, claiming that eliminating persistent Samaritan perils through structural reform is a matter of justice does
not undermine my account. At the outset of this chapter, I set aside
the question of whether Samaritan rights exist— that is, whether the
imperiled have a right to be rescued. An affirmative answer to this question
would entail that Samaritan assistance is a matter of protecting people’s
rights— hence a duty of justice. According to Fabre, the duty to rescue
is a duty of justice, owed to the imperiled and enforceable by the state.58
PERFECT OR IMPERFECT?
Another way of understanding the objection that Wellman, and perhaps I, conflate rescue and charity rests on the distinction between
perfect and imperfect duties. Whereas the duty of rescue as standardly conceived is a perfect duty, owed immediately by those who
can help to those in danger, the duty I describe in cases of Samaritan
principled disobedience looks more like an imperfect duty, such as
the duty of charity. If I encounter a child drowning in shallow water
that poses little risk to me, then I cannot both leave the child and
satisfy the Samaritan duty. The duty in this scenario is perfect. In
contrast, I may refrain from participating in a die-in to highlight persistent Samaritan perils and still satisfy the Samaritan duty in other
ways. Here, the duty is imperfect. The duty to engage in principled
disobedience to rescue people from persistent Samaritan perils is
164
165
s A m A R I tA n I s m
therefore imperfect as wel . But it does not follow that it is thereby
less weighty, only that it can be discharged in many ways.
IDENTIFIED V. POTENTIAL VICTIMS
In standard Samaritan cases, the party in peril is an actual, identifiable person, whereas persistent Samaritan perils concern “statistical
people” or potential victims. Though this is an important difference
in some circumstances, I do not think it is relevant in determining
our moral obligations.
Note first that persistent Samaritan perils engender a feeling of inse—
curity in all members of the targeted group, such as African Americans
under Jim Crow. The situation of oppressed people is characterized by
a climate of fear, which thwarts the possibility for a meaningful life.
In any case, let us assume that when it comes to intervention,
the Samaritan is concerned only with whomever will predictably
be assaulted, that is, statistical people. Research shows that people
will pay an amount much greater to save an identified victim who
faces a high risk of death than they will to save an equivalent number
of statistical lives spread over a broader population.59 But for many
philosophers, this disposition to favor the interests of identified
victims is a bias, not a justified moral judgment.60
Some philosophers have defended moral actualism, the view that
only the interests of actual people are relevant for determining the
moral status of an action, while those of merely possible people are
morally irrelevant.61 But Caspar Hare rebutted this view.62 Hare has
also recently scrutinized the problem of statistical people, arguing
that the fact that we cannot identify the particular people who will
be harmed or benefited by our actions is not particularly relevant to
determining the strength of our obligations. If identifiability “does
matter, it does not matter very much,” Hare argues. “Our moral
obligations are not significantly weakened by the absence of a person
165
16
A d u t Y to R e s I s t
to whom we are obliged.”63 Careful thinking about the issue doesn’t
much support favoring the interests of actual people in peril over
those of statistical people similarly imperiled.
Particularity
If there is a duty to obey the law, philosophers agree that it must
bind us specially to our state. But, as Simmons shows, theories based
on natural duties, such as the Samaritan duty or the duty of justice, cannot explain this special connection, since they bind people
equally, regardless of their voluntary undertakings or relationships.
Indeed, persistent Samaritan perils can arise anywhere, thus potentially binding us to help everywhere, not especially at home. This
may be overwhelming for privileged people who could in principle
be bound to rescue not only fellow countrymen who are imperiled
but also people far away. But that is in fact the situation, and there
is no reason to exclude transnational duties from our political
obligations in the face of injustice. So numerous Samaritan duties
may bind us at home and abroad. The interesting question, I think, is
whether there may exist transnational duties to engage in principled
disobedience.
I believe there are. There are situations in which one ought to
engage in principled disobedience at home in order to highlight
per sistent Samaritan perils abroad, assuming this will help draw
attention to the issue. Banksy did this in his London-based gueril a
street art denouncing U.S. foreign policy. Another example came
after the April 2013 factory col apse in Bangladesh, which killed
more than 1,100 people. Protesters gathered in solidarity with factory
workers to denounce the dangerous and unfair labor conditions in
Bangladesh’s booming garment sector. Though most of the protests
were legal, some involved acts of civil disobedience, for instance,
166
167
s A m A R I tA n I s m
when protesters refused to comply with police orders to disperse or
when activists violated restraining orders. For a last example, South
Asian and Black women’s organizations throughout the West, including the Freedom Without Feat Platform (FWFP) in the UK,
have built solidarity with the protests against sexual violence in India
and sought to counter Western media’s racist vilification of Indian
men (as “uncivilized,” “murderous,” and “hyena-like,” among other
epithets) and obfuscation of gender-based violence at home.64 FWFP
illustrates well the reality of transnational Samaritan duties.
If you believe there is a Samaritan duty to obey the law, then
you should further affirm that this duty can require disobeying laws
against Samaritan rescue and that it can require engaging in civil disobedience to protest injustices that imperil people. However, not all
injustices trigger Samaritan duties. Thus there is a Samaritan duty
to rescue undocumented migrants insofar as they are imperiled, but
not simply in virtue of their being exploited. There is a Samaritan
duty to rescue women from the perils of male violence, but not to
fix the wage gap or increase political representation. To articulate a
complete account of our obligations in the face of injustice, one that
can ground citizens’ responsibilities to address injustice beyond
Samaritan endangerment, we need to look elsewhere. To this end,
I now turn to political association.
167
168
Political Association and Dignity
The sound of guards’ footsteps in the corridor. “Bheith réidh anois,”
says one cellmate. “What?” the other asks. “Get ready.” The guards
open another cell and take a man out. He is Bobby Sands, wearing
nothing but a blanket wrapped around his waist. The guards slam
him against the wall and on the floor, beat him, and drag him through
the corridor. They hold both his arms; Sands kicks back. He spits at
a third guard, who punches him in the face. Sands ducks the second,
more forceful blow, which lands on the wall. “Fuck,” the guard
screams in pain and anger.
Soon the other two have dragged Sands into the bathroom and
are holding his head to the floor, while the third chops off his long
brown hair and beard with scissors. His head and face are bruised
and covered in blood, as are the guards’ latex-gloved hands. Guards
force him into a bathtub and hold his head and body under the water,
which quickly turns red. A third guard frantically scrubs Sands’ body
and face with a deck brush. Eventually he is carried away unconscious.
This is not a scene from real life, but it might have been. The
moment plays out in Steve McQueen’s 2008 film Hunger, which stars
Michael Fassbender as Bobby Sands, a member of the Provisional
Irish Republican Army (IRA) and informal leader of the IRA
inmates held at the Maze Prison in Northern Ireland, where the film
takes place.1 The events of the film follow the British government
168
169
P o l I t I c A l A s s o c I At I o n A n d d I g n I t Y
revocation of IRA inmates’ prisoner-of- war-like status in 1976. In response, Sands and other IRA inmates engaged in the “blanket protest”; they went naked or dressed only in blankets rather than wear
the uniform of an ordinary convict. In 1978, after particularly brutal
attacks by guards, the IRA prisoners launched the “no-wash” or “dirty
protest.” They refused to leave their cel s or to wash, instead smearing
the cell walls with excrement and slopping their pots of urine under
their doors and into the prison corridors. Hunger shows these horrendous conditions in great detail: the quarters fouled with a hand—
mixed paste of garbage and fecal matter; guards mopping up the
urine; guards clad in protective gear fit for radioactive waste disposal,
pressure-hosing the cell walls.
In 1981, Sands— in real life and in the movie— organized a
hunger strike. “There is no such thing as political murder, political
bombing or political violence,” British Prime Minister Margaret
Thatcher said in response to the hunger strikers’ demand of political status. “There is only criminal murder, criminal bombing and
criminal violence. We will not compromise on this.” Sands died after
sixty-six days.
By most accounts, the grisly protests and hunger strikes accomplished nothing— and were even counterproductive. The prisoners
debased themselves with grotesquery; the hunger strikes epitomized
self-inflicted violence. Yet, I will argue, these protests were not
wasted. There were uncivil efforts to realize the demands that dignity
makes on political associates.
AssocIAtIVe PolItIcAl oBlIgAtIon
In previous chapters, we saw that the natural duty of justice, the
principle of fairness, and the Samaritan duty, all of which have been
used to support the moral duty to obey the law, ground political
169
170
A d u t Y to R e s I s t
obligations to resist injustice— including by way of principled disobedience within decent, legitimate states. I now turn to another possible source of political obligation: association. Associativist theorists
ground the moral duty to obey the law in political membership. Just
as parents ought to raise and nurture their children, and friends
ought to support each other, so citizens ought to support their political institutions and obey the state’s law: what matters is fostering the
good of the group with which one is associated, whether that is one’s
family, informal community, or polity.
Associative obligations are special, not universal, differing
according to one’s role relative to others. We owe these obligations to
people with whom we have special relationships, such as our family
members, colleagues, coreligionists, and business partners— and our
fellow citizens. Associative obligations constitute a third genus of
moral requirements, besides natural duties and voluntarily incurred
obligations. Unlike natural duties, owed to all of humankind, associative obligations obtain only among members of communities or
groups. And unlike promissory or contractual obligations, they are
in general neither voluntarily undertaken nor explicitly consented
to. This is not to say that associative obligations never follow some
consenting action. For instance, we typically take on professional
obligations by choosing certain occupations, although we might not
directly consent to the particular obligations associated with them.
But even associative obligations that are not voluntarily incurred
bind us, within limits.
Associativist accounts of political obligation have two main
appeals. One is their conformity with ordinary moral thinking, especially our experience as socially embedded beings. Associativist
accounts recognize that membership in nonvoluntary groups is an
integral part of who we are, as we identify with at least some of the
roles we inhabit, feel bound by the responsibilities accompanying
them, and value the relationships inherent in membership. Whereas
170
17
P o l I t I c A l A s s o c I At I o n A n d d I g n I t Y
the natural duty of justice, the principle of fairness, and the Samaritan
duty ignore the feeling of being specially bound to one’s country and
compatriots, associativist accounts begin with the specialness of
one’s relationship to the political community.
The other appeal, as I see it, lies in associativist theorists’ recognition of deficits within the traditional equation of political obligation
and the moral duty to obey the law. Associativist theories also take
seriously the possibility of political obligation s— plural. Margaret
Gilbert argues that political membership minimally entails acceptance of political institutions’ authority but doubts that associative
political obligations necessarily include, and are exhausted by, the
duty to obey the law.2 For Andrew Mason, political obligation mainly
involves two types of special obligation: an obligation to give priority to the needs of fellow citizens and an obligation to participate
fully in public life.3 Hence at least some associativist theorists pave
the way for thinking about types of political obligation beyond the
moral duty to obey the law. The bulk of the associativist literature,
however, strives to defend the thesis that citizens are bound to obey
their polity’s law.
Theorists offer different accounts of how political association (or
membership; I will use the terms interchangeably) works to ground
the obligation to obey the law. Some theorists hold that membership in a political community itself entails political obligation.4
According to these conceptual arguments, following the law just is
an institutional requirement. Others argue that political obligation
grows out of not only membership full stop, but from the feeling
of belonging and sense of identity that membership in the state
provides.5 Proponents of identity arguments hold that members
who identify with the group they belong to are bound by its rules,
regardless of what these rules require. Still others claim that associative political obligation is grounded in the value of political membership.6 Arguments of this sort locate the source of associative
171
172
A d u t Y to R e s I s t
obligations in the character, usefulness, or purpose of the relationship members share.
These three types of accounts, and the particular version
each defends, are sufficiently different from one another that the
arguments set forth in this chapter will not appeal to all associativist
theorists. This is an inescapable difference from chapters 3– 5,
where my arguments could (sought to) compel any proponent of
the duty of justice, principle of fairness, and Samaritan duty, respectively. In this chapter, I focus on one particular value-driven
associativist account: that of the late Ronald Dworkin. It offers an
attractive account of associative political obligation and has the
additional advantage of drawing on dignity— a particularly powerful concept with great currency in politics and law. I thus hope
that my arguments will appeal to both associativist theorists and
champions of dignity.
dwoRkIn’s lIBeRAl-AssocIAtIVIst
Account
According to Dworkin, if people have a moral duty to obey the law,
they are subject to a special case of associative, not performative (i.e.,
voluntarily incurred), obligation, since we are usually born into political membership. The scope, content, and limits of special obligations
are determined by contingent conventions, including what is cus—
tomary in a certain social milieu. Dworkin denies that conventions
and social practices are independent sources of moral duties, but
he argues that they play an important role in clarifying and fixing
the obligations that people standing in special relationships have.
For instance, Western family practices assign the responsibilities of
childcare and childrearing to children’s parents, but in many kib—
butzim, childcare is a collective endeavor. Social practices such as
172
173
P o l I t I c A l A s s o c I At I o n A n d d I g n I t Y
these are thus “parasitic” on underlying and independent moral facts,
including children’s needs.
Dworkin argues that special obligations, like other moral
requirements, are grounded in the overarching interpretative value of
dignity. As he explains in Justice for Hedgehogs, dignity requires both
self-respect and authenticity. These principles govern and unify ethics
(“living wel ,” centered on the self) and morality (“being good,”
what we owe others). From the ethical perspective, the principle of
self-respect demands accepting that how one’s life goes is a matter
of importance. From the moral perspective, self-respect demands
recognizing the objective importance of other people’s lives and
showing respect for humanity in all its forms, thereby granting others
the opportunity to satisfy the demands of self-respect. The principle
of authenticity entails what Dworkin calls “ethical responsibility”
and “ethical independence.” According to the former, “Each person
has a special, personal responsibility for identifying what counts as
success in his own life; he has a personal responsibility to create that
life through a coherent narrative or style that he himself endorses.”7
The latter forbids us from acting according to decisions and values
that are not of our own making. Morally, authenticity demands we
recognize and respect the responsibility of other people to design a
life for themselves.
Dworkin deduces political obligation from the internal character of the political relationship, examined in conjunction with the
demands of dignity. Although the principle of authenticity forbids
subordination, it does not entail a blanket prohibition against deference to authority in decisions that affect us, including in the political realm. Dignity permits us to share our responsibility for our
own lives with others— as we do in democracies— so long as the deference is in some ways reciprocal. Political association, especially in
democracy, both contributes to the success of our lives and makes
us vulnerable to a special kind of harm— namely, subservience, the
173
174
A d u t Y to R e s I s t
indignity arising from unilateral deference. This “risky” relationship
thus entails a special responsibility not to dominate the other party
or parties. Political association, in short, must be structured by reciprocal concern so as not to compromise dignity.
Is political obligation a justified— that is, genuine— obligation?
According to Dworkin, defective instances of valuable practices (e.g.,
family) and defective conventions such as honor among thieves impose no genuine obligation on those they purport to oblige. In the
same way, not all political communities impose genuine obligations
to obey the law. Only those that are legitimate— that respect the dignity of all parties involved— do. Thus, for Dworkin, state legitimacy
entails political obligation: citizens are morally bound to obey the
laws of their community when, and to the extent that, these emanate
from a legitimate government.
Dworkin distinguishes legitimacy from justice, noting that
governments may fall short of justice and still be legitimate, so long as
their laws and policies can nevertheless be interpreted as
recognizing that the fate of each citizen is of equal importance
and that each has a responsibility to create his own life. A government may be legitimate, that is, if it strives for its citizens’
full dignity even if it follows a defective conception of what that
requires.8
Whether the community cares about its members’ dignity and shows
equal concern for them are thus matters of interpretation. According
to Dworkin, “The interpretive judgment must be sensitive to time
and place: it must take into account prevailing ideas within the political community.”9 In particular, legitimacy should be assessed on
the basis of two criteria: first, the community’s good-faith efforts to
respect the dignity of its members; second, its amenability to change
through politics. Assessing a community’s legitimacy therefore
174
175
P o l I t I c A l A s s o c I At I o n A n d d I g n I t Y
involves determining whether it is generally structured in a way that
expresses— or strives to express— equal and reciprocal concern;
whether it contains particular laws, policies, or practices that threaten
(some) members’ dignity; and whether there are political channels
for reform.
Where states contain the stain of domination and make political
and legal processes of correction available, they maintain legitimacy
and claims to political obligation. Where the stain is dark and widespread, political obligation may lapse entirely and revolution may be
called for. Most historical and current polities fall somewhere between the two extremes. Slavery, colonialism, imperialism, and racial
segregation, which characterize entire systems, generally constitute
lapses of legitimacy. Particular laws and practices that threaten dignity, such as anti-immigration policies and the use of solitary confinement, express unconcern for members of certain social groups and
thus stain legitimacy.
dIgnItARY AssocIAtIVe PolItIcAl
oBlIgAtIons
There are various ways in which political associations can threaten
their members’ self—
respect and/
or authenticity. Paradigmatic
violations include denial of self-determination, which consists in
depriving an individual or a people of decision-making powers in
their lives; humiliation, that is, demeaning physical or verbal treatment that undermines or denies a person’s self-respect;10 objectification,
which reduces a person to her body or body parts or treats a person
as a tool for the objectifier’s purposes;11 discrimination, that is, the
wrongful imposition of disadvantage based on people’s (perceived)
membership in a particular social group;12 exploitation, or unfairly
taking advantage of individuals or groups;13 marginalization, that is,
175
176
A d u t Y to R e s I s t
exclusion from participation in major social activities;14 and violence
or the violation of a person’s bodily or mental integrity, through,
for example, assault and sexual abuse.15 The list is not exhaustive.
Having previously discussed discrimination and exploitation in
some detail, I focus here on violations of dignity that involve denial
of self-determination, humiliation, and violence— as Irish people in
Northern Ireland suffered.
Both self-respect and authenticity forbid subservience, and an
affront to one tends to be an affront to the other. To deprive someone
of the background conditions for living authentically also violates her
self-respect, and vice versa. Since the implications of the principles
are practically interchangeable, I shall treat them together.
What does a person owe herself in the face of a polity’s failure to
treat her as an equal and valuable member? What does a person owe
those in her polity who are not treated as equal and valuable members?
Dignity demands recognizing one’s and others’ basic moral worth,
taking one’s own life seriously, and respecting others’ ethical independence: it forbids dominating and unilaterally deferring to fellow
citizens.
My contention is that political membership, in conjunction with
the demands of dignity, also supports a general obligation to resist
one’s and others’ violations of dignity. People who are not treated
as equal and valuable members of their community— who are socially or politically subservient— have an ethical and moral obligation to themselves and others similarly situated to resist their own
mistreatment. And members of a polity that violates some of its
members’ dignity have a moral obligation, owed to others, to resist
such mistreatment.
The scope and content of the general obligation of resistance—
what it requires in specific circumstances— depends on the kind
and magnitude of indignity threatened and on the agent’s abilities,
opportunities, and particular position relative to the indignity.
176
17
P o l I t I c A l A s s o c I At I o n A n d d I g n I t Y
I propose to distinguish and examine four related purposes of resistance, which can be deduced from the internal logic of dignity—
threatening political relationships:
1.
Rectification: fixing the flawed law, policy, institution, or
system through reform or revolution;
2.
Communication: publicly condemning a law, policy, institution, or system;
3.
Assertion: affirming one’s dignity; and
4.
Solidarity: acting in and expressing solidarity with or among
the oppressed.
These four goals of resistance are interrelated and not clearly
demarcated: asserting one’s dignity and expressing solidarity are
communicative acts, and communication is the first step toward rectification. Citizens are bound to engage in resistance in order both
to rectify dignity-threatening political conditions and communicate
opposition to them. Asserting one’s dignity is an ethical obligation
that specifically arises in the face of subordination; and acting in and
expressing solidarity with the oppressed is a moral obligation that
can bind both the oppressed and the privileged members of society.
These obligations to resist, which may be deemed “semi-general” in
relation to the general obligation of resistance, are defeasible and imperfect. This means that they may be overridden by countervailing
prudential and moral considerations, and that one has broad leeway
in deciding how to fulfill them, within the constraints imposed by
dignitary political membership.
In general, agents cannot insult or violate their own or other persons’ dignity in order to resist illegitimate political associations. To
do otherwise, by humiliating, objectifying, or brutalizing others,
would be to wrongfully seek to dominate them. Dignitary political
membership seems to require dignified— that is, public, non-evasive,
177
178
A d u t Y to R e s I s t
nonviolent, and civil— resistance, and to prohibit, or at least place
a presumption against, uncivil and undignified— that is, violent, offensive, and self-demeaning— conduct. But rather than trying to
reinforce this presumption for civil (nonviolent, etc.) disobedience, I contend that dignitary political membership, under certain
circumstances, justifies uncivil, violent and undignified, resistance.
Rectification
Dworkin’s understanding of dignity demands that, when laws,
policies, and institutions fail to express equal and reciprocal concern for all, they must be fixed or replaced. If the law’s failure to respect everyone’s dignity is sufficiently threatening or destructive, all
people, not just those affected by indignity, may demand reform or
revolution. Citizens can discharge the associative political obligation
of rectification through nonviolent resistance or civil disobedience.
However, I shall examine the range of uncivil, violent acts of resistance that dignitary political membership might permit and even require in efforts to rectify illegitimate associations.
Dignitary political membership does not demand that people ignore or react nonviolently to threats to their lives. In fact, a compelling argument can be made that self-respect demands standing up for
oneself and others, as in Claude McKay’s 1919 anti-lynching poem,
“If We Must Die”: “Like men we’ll face the murderous, cowardly
pack, / Pressed to the wall, dying, but fighting back!” Here, “men”
can plausibly be construed to mean self-respecting agents. Frederick
Douglass asserted his dignity— “manhood,” “self-confidence,” “determination”— when he resisted a slave-breaker’s attack:
It rekindled the few expiring embers of freedom, and revived
within me a sense of my own manhood. It recalled the departed
self-confidence, and inspired me again with a determination to
178
179
P o l I t I c A l A s s o c I At I o n A n d d I g n I t Y
be free. He only can understand the deep satisfaction which I experienced, who has himself repelled by force the bloody arm of
slavery.16
Frantz Fanon also argued that dignity prohibits passively absorbing
oppressive violence and that, among the natives, responding to
colonizers’ violence with violence “restores self-respect.”17 Violence
in self-defense, for these thinkers, is a moral right, a political obligation, and a therapeutic force, constitutive of political agency itself.
It is not an exception to dignified conduct but, rather, what dignity
demands.
The individual case for self-defensive violence can extend to the
collective. A violent slave uprising can certainly be construed as a
justified and dignified response to slavery, given the immediate and
grave threats to slaves’ lives, freedom, and bodily integrity. But disproportionate or retaliatory violence could not be justified as an exercise of collective self-defense.
The presumption in favor of nonviolence also is weakened when
illegitimacy shows itself through the community’s failure to respond
to good-faith claims on behalf of the oppressed. This opens the door
for justifying, on the basis of dignitary political membership, violent
resistance to unjust and oppressive regimes. Consider the experience
of the African National Congress (ANC), which struggled against
Apartheid in South Africa. As Nelson Mandela recounts it, that effort
began with serious and sustained attempts to bring about change
through existing legal and political processes. Later, the movement
pursued peaceful protests and civil disobedience. It took five decades
for the ANC to decide that something more drastic than nonviolent
resistance was needed, resulting in the formation of a military arm,
Umkhonto we Sizwe (The Spear of the Nation), which organized
sabotage actions and prepared for gueril a warfare.18 The branch’s
manifesto read:
179
180
A d u t Y to R e s I s t
The time comes in the life of any nation where there remain only
two choices— submit or fight. That time has now come to South
Africa. We shall not submit and we have no choice but to hit back
by all means in our power in defense of our people, our future
and our freedom.19
The ANC’s turn to violence can be cast in associativist and dignitary
terms: submission would violate the ethical demand of dignity, so
that the only acceptable course of action was to fight back in hopes of
securing sociopolitical conditions expressing equal concern and respect for all. Appropriately directed and suitably constrained revolutionary violence was the last resort— a necessary and justified means
to rectify oppressive political associations.
Could dignitary political membership justify violent resistance to
rectify unjust political relations within an otherwise-tolerable regime
(which South Africa wasn’t)? What should we say, for instance, about
the Attica uprising, from the associativist and dignitary perspective?
In 1971, inmates at Attica Correctional Facility in New York held
thirty-nine prison guards and employees hostage during a four-day—
long standoff.20 The inmates were armed exclusively with knives and
makeshift weapons, and, contra state allegations, they did not kill
any hostages. (One hostage, Wil iam Quinn, died in the hospital as
a result of injuries he sustained during the takeover. Prisoners had
released him so he could get medical care.) This is not to assert that
the uprising satisfied the principles of necessity and proportionality,
but at least the violence wasn’t unbound. Many scholars further estimate that, in the vibrant activist climate of the time, the uprising
stood some chance of success, at least in informing the public of
prison conditions.
The uprising was spontaneous but quickly accrued leaders from
grassroots organizations operating in the prison. These leaders
called for thirty-three outsiders, including the New York Times’s Tom
180
18
P o l I t I c A l A s s o c I At I o n A n d d I g n I t Y
Wicker (who went on to write his account of the uprising in the 1975
A Time To Die: The Attica Prison Revolt) and radical attorney Wil iam
Kunstler, to visit the prison, and they demanded an end to unpaid and
underpaid labor, prolonged solitary confinement, corporal punishment, extreme overcrowding, and racial hierarchy within the prison.
They asked for educational programs, books, adequate healthcare,
decent food, religious freedom, and amnesty for the takeover. They
contested their exclusion from the political community and sought
an institutional process through which to air grievances. Bespeaking
illegitimate circumstances, prison conditions were not amenable to
change through politics. But the prisoners seem to have presumed
that local authorities would be wil ing to hear them out. All of their
demands were reasonable.
Even so, on Governor Nelson Rockefeller’s orders, the standoff
ended in carnage. Twenty-nine inmates and ten guards were killed
and eighty-three inmates were wounded. The state blatantly failed to
respect inmates’ dignity before the uprising, establishing miserable
and degrading prison conditions; during, by refusing to meet any of
the prisoners’ reasonable demands and retaking the prison in a blood
bath; and after, by torturing inmates and then publicly blaming the
violence on the prisoners and, for decades, refusing to acknowledge
wrongdoing. The prison can plausibly be treated as an isolated, illegitimate microcosm within the larger community— thereby weakening
the presumption in favor of nonviolence— allowing us to conceive of
the Attica uprising as a justified attempt to establish bonds of political membership against the civic death and egregious violations of
dignity prisoners suffered. The uprising, in other words, flowed from,
and sought to rectify, the perverse logic of the brutal and degrading
treatment of prisoners.
The Attica uprising is instructive in another way. The state’s cover—
up of the massacre was successful because it comported with public
expectations about criminals’ animal nature and with the widespread
181
182
A d u t Y to R e s I s t
belief that criminals forfeit all their rights by breaking the social contract. These expectations and beliefs ensure that the general population largely does not care to find out how badly prisoners are treated.
Today, the two great challenges for prisoner-rights activists in the
United States are people’s ignorance about systematic human rights
violations— from slavery-like labor to solitary confinement— that
plague prisons and their indifference to prisoners’ fates. We should
thus take a step back and think about how to facilitate and bring
about rectification. A prerequisite, which the Attica uprising could
not fulfill thanks to the cover-up, is communication.
Communication
If we are to protect dignity in Dworkin’s terms— by ensuring that
laws, policies, and institutions express equal and reciprocal concern for all— we will have to make sure people know that it is at risk.
But mistreatment may not be self-evident. In the case of structural
oppression, for instance, injustice hides within the normal workings
of the system. Resistance to it should aim in part to educate the
public. Whether we are talking about justice-based, fairness-based,
Samaritan, or dignity-based arguments for resistance, education is
essential. Dignity-threatening political relationships call for information and advocacy campaigns to improve the community’s conception of what respect for dignity requires, highlight particular threats
to or violations of dignity, and communicate the need for reform.
The issue of prisoners’ rights, again, offers a valuable case in point.
Successfully resisting mass incarceration and its allied abuses involves
not only informing people but also helping them to recognize
prisoners’ dignity, instead of dehumanizing and demonizing them.
People need to have some respect for prisoners’ dignity in order to
appreciate that it has been violated— with the active approval and
passive complicity of the polity at large. Journalists, scholars, lawyers,
182
183
P o l I t I c A l A s s o c I At I o n A n d d I g n I t Y
prisoner-rights activists, nongovernmental organizations such as
the Center for Constitutional Rights and the Vera Institute, and in—
tergovernmental organizations such as the United Nations pursue
this communicative mission lawfully every day, documenting and
highlighting abuses, contesting their legality, encouraging critical
debate and reflection, and proposing concrete policy reforms. For
instance, historian Heather Ann Thompson not only uncovered in—
controvertible evidence of the government’s cover-up of the Attica
uprising in Blood in the Water, but has also prompted people to realize
that prison conditions have not improved since the 1960s, and in
some ways have worsened thanks to privatization, increased incarceration rates, and even greater use of prolonged solitary confinement.
But efforts to expose and condemn dignity-violating relationships
need not be lawful. They may also rely on principled, including
uncivil, disobedience. This may be appropriate, within dignitary
constraints, to the extent that it can capture public attention more
readily than can a legal course of action, and especially when agents
lack opportunities for lawful resistance. This tends to be the case
for prisoners themselves. Certainly some can speak for themselves
using regular publishing channels, as in the recent anthology Hell
Is a Very Small Place, in which sixteen former and current prisoners
give firsthand accounts of the devastating effects of solitary confinement.21 (The book has been hailed as a catalyst for prison reform, an
“ax for the frozen sea within us”— an apt metaphor, borrowed from
Franz Kafka, for public indifference to prisoners’ fates).22 But most
prisoners are not talented writers or do not have access to publishing
platforms.
Given the challenges of reaching the outside world, many
prisoners have turned to hunger strikes in the struggle for respect
and recognition. Dozens have shaken U.S. prisons in recent years,
especially to protest solitary confinement’s inhumanity. During the
2013 California prisoner hunger strike, which began at the Pelican
183
184
A d u t Y to R e s I s t
Bay State Prison’s Security Housing Unit and quickly spread through
the state, thirty thousand inmates starved themselves.23 Prisoners
also coordinated a nationwide work stoppage in September 2016 to
protest prison slavery; prisoners are paid between zero and $0.93 for
twelve hours of work per day, and, even where they are paid, their
wages are typically confiscated for “room and board.”24 An estimated
twenty-four thousand prisoners in twenty-nine prisons across at least
twenty-three U.S. states refused to work. The strike ended after three
weeks, under threats of lockdowns and punishments, its demands
unmet. But it succeeded in raising awareness about prison slavery.
Hunger strikes and work stoppages, though not illegal, are against
prison policy and thus qualify as principled disobedience (whereas
civilians’ political fasts generally don’t). I do not think they fall under
the umbrel a of civil disobedience, despite being often labeled as
such, because of the kind of coercion they involve (threat of suicide
in one case, significant economic pressure in the other).25 They might
be deemed uncivil, yet dignified acts of principled disobedience in
the face of agents’ civic death— justified to discharge one’s political
obligation of communicative resistance.
I want to go further and argue that dignity can justify undigni-
fied conduct to communicate opposition to dignity-threatening
relationships. The argument for dignity in conduct and against undignified resistance typically rests on the notion that oppressed
people ought to demonstrate, and convince the public of, the moral
standing they are denied. People whose dignity is violated by political associations are to perform dignity in their demands for it. But
while I am sympathetic to the idea that undignified conduct might
sometimes be counterproductive, this does not mean that dignity
prohibits it. I broadly accept the presumption against undignified resistance, but there is reason to think dignity does not rule it out.
Let us return to the protests organized by IRA fighters at the Maze
Prison. The no-wash protest involved disgusting and self-demeaning
184
185
P o l I t I c A l A s s o c I At I o n A n d d I g n I t Y
conduct. It was clearly— quintessentially, even— undignified. It was
at the same time an effective symbol of the dehumanizing British
treatment of IRA prisoners and so could be justified within the
associativist dignitary framework. The protest was powerful because
it dramatized Britain’s failure to recognize the dignity of Irish freedom
fighters and underscored the lack of dignified channels to express
their grievances. The point was not to demonstrate their equal social standing and the fact that they deserved the respect they were
denied. Instead, it was to represent the fact that they were treated
without regard for their dignity. They demanded dignified treatment
by sensationalizing its deprivation. The dirty protest illustrates undignified resistance justified by dignitary political membership, for
the sake of communicating opposition to oppression. Ultimately, the
prisoners can be admired for putting themselves through horrendous
conditions out of respect for their dignity.
Assertion
The Maze protests are particularly interesting insofar as they slid
from a demand for dignity to an assertion of it, in a way that could still satisfy the associative obligations of resistance. Padraig O’Malley
carefully describes this transition in Biting at the Grave: The Irish
Hunger Strikes and the Politics of Despair.26 In 1980, after the blanket
and dirty protests were harshly repressed, the prisoners organized a
first hunger strike, which lasted fifty-three days. The British government refused to restore their political status and to meet any of their
demands (including the right to wear their own clothes and not to do
prison work).
When Bobby Sands began refusing food on March 1, 1981, the
chances of accomplishing anything through a second hunger strike
appeared nil. Or so the Belfast priest played by Liam Cunningham
in Hunger tries to convince Sands (Fassbender) in a breathtaking
185
186
A d u t Y to R e s I s t
unbroken seventeen-minute shot. But Sands knows the strike is
unlikely to yield political concessions; he is nonetheless determined: “Putting my life on the line, it’s the right thing.” The protesters’
demands for dignity had not been, and would not be, met— even
though Sands was elected a member of Parliament during his fast,
which culminated in his death at age twenty-seven. O’Malley shows
that the second hunger strike did nothing but assert dignity. The
prisoners had already communicated their grievances, and they had
virtually no hope of achieving anything, reform-wise. Stil , dignitary
political membership makes sense of the urge to assert one’s dignity
in the face of its public denial, and even when one has no hope of
righting the situation.
Bernard Boxill has argued for a Kantian duty to oneself to protest one’s own subordination, even if there is no hope of rectifying
it.27 By protesting under these conditions, a self-respecting person
manifests her conviction that she has worth, thereby reinforcing
the conviction. She fends off the fear of losing her self-respect. “The
self-respecting person wants to know that he is self-respecting,”
Boxill writes.28 Unopposed injustice invites its victims to believe
they have no value or rights, and therefore the self-respecting
person is compelled to protest, over and above the hope that it
will bring relief. Boxill’s argument, made from Kantian premises,
can be framed in associativist terms and support an ethical obligation to assert one’s dignity in the face of political relationships that
threaten or violate it.
These sorts of protests, asserting one’s dignity to oneself, may be
silent, internal, and invisible. They are failures from the standpoint
of interpersonal communication and rectification. But this does not
necessarily make them failures with respect to the assertion itself.
Carol Hay has developed a Kantian account of duties to oneself to
resist one’s oppression, which is based on the recognition of the fundamental value of our rational nature and of oppression’s damaging
186
187
P o l I t I c A l A s s o c I At I o n A n d d I g n I t Y
effects on our rational and agential capacities. Exploring ways to fulfill these duties, she notes:
In some cases, there might be nothing an oppressed person can
do to resist her oppression other than simply recognizing that
something is wrong with her situation. This is, in a profound sense,
better than nothing. It means she has not acquiesced to the in—
numerable forces that are conspiring to convince her that she is
the sort of person who has no right to expect better. It means she
recognizes that her lot in life is neither justified nor inevitable.29
Dworkinian dignity has much in common with Kantian rationality.
Dworkin dubs the moral dimension of self-respect “Kant’s principle,”
and his conception of authenticity is close to Kantian autonomy.
Recent Kantian accounts of duties to oneself to resist oppression,
such as Boxil ’s and Hay’s, thus illuminate the present associativist
account. Asserting one’s dignity, by itself, is an important way to meet
the demands of dignity when rectifying mistreatment seems impossible. And it can play an important role in thwarting some of the corrosive effects of oppression on one’s dignity.
Solidarity
The ethical associative obligation to assert one’s dignity has a moral
analogue in solidarity. I discussed in previous chapters consequentialist and nonconsequentialist (fairness-based) arguments for solidarity in action. Dignity can also support a political obligation of
solidarity among and with the oppressed. Recall Pankhurst’s words
about the suffragist movement: “To be militant in some way or other
is . . . a duty which every woman will owe to her own conscience and
self-respect, to other women who are less fortunate than she herself
is, and to all those who are to come after her.”30 For the same reasons
187
18
A d u t Y to R e s I s t
that the oppressed owe it to themselves to protest their mistreatment
and assert their dignity, they owe as much to others similarly situated.
The realization of common struggle gives rise to and constitutes solidarity among the oppressed.
Dignitary political membership also supports an obligation of
solidarity on the part of privileged members of society. On Dworkin’s
account, the reasons you have to care about how your life goes are
also reasons for you to care about other people’s lives. Dignity’s
moral requirements thus mirror its ethical demands. If, for instance,
prisoners are obligated to protest their degradation, then so are all
of their fellow citizens. Even if I am not responsible for my fellow
citizens’ mistreatment, I have responsibilities to them in virtue of
our co-membership in the polity; I must do what I can to correct the
dignity-threatening relationship.
Dignitary political membership thus requires everyone to resist
violations of some members’ dignity. It further provides the rationale
for the powerful notion that the demands of dignity cannot be fulfilled for anyone unless the community actually treats everyone with equal concern and respect. This is so because a citizen cannot be
morally bound to abide by rules that systematically violate the dignity of her fellow citizens. If she were to accept an obligation to obey
laws that denigrate certain groups, she would fail to recognize the objective importance of other people’s lives, as authenticity demands.
Solidarity in resistance is, then, a crucial way of expressing proper
concern for everyone, undermining support for dignity-threatening
political associations, and hopefully rectifying them.
Solidarity should thus be viewed as a moral obligation of both
subordinated and privileged members of society. As I noted in
chapter 4, where I also defended fair play obligations of solidarity,
the term “solidarity,” understood as meaningful cooperation and
collective action to advance shared goals and values, seems best suited
to describe bonds among the oppressed. “Allyship” is sometimes
188
189
P o l I t I c A l A s s o c I At I o n A n d d I g n I t Y
used to refer to members of the dominant group’s solidarity with
the oppressed. In Kendrick T. Brown and Joan Ostrove’s definition,
“Al ies are generally conceived as dominant group members who
work to end prejudice in their personal and professional lives, and
relinquish social privileges conferred by their group status through
their support of nondominant groups.”31 So men can be allies to
women in denouncing rape culture, cisgender people can be allies to
trans people in promoting trans rights and visibility, and so on. Talk
of allyship is so widespread, especially in activist settings, that it has
spawned recognition, and critique, of “ally culture.”
Although allying with marginalized groups is an important way
of acting in solidarity with them, I want to register some concerns
with ally culture, which explain my choice to retain the concept of
solidarity to describe both in-group and out-group bonds. These
concerns also help frame some wrong ways of acting in solidarity
with the oppressed.
For one thing, allyship can be disingenuous. The activist and
writer Princess Harmony Rodriguez coined the term “ally theater”
to criticize the way some allies perform on and off social media in
order to reap the benefits of being seen as supporters of the cause—
to get “kudos, likes, faves, shares, and even career opportunities”—
without showing any actual concern for the marginalized people
they are supposed to be allying with.32 Rachel McKinnon has recently identified allies’ bad epistemic behaviors, through the lens of
trans women’s experiences. One bad epistemic behavior consists in
using one’s self-identification as an ally as a defense against charges
of bad behavior. This can reinforce gaslighting— an epistemic injustice in which “the hearer of testimony raises doubts about the
speaker’s reliability at perceiving events accurately” and “doubts that
the harm or injustice the speaker is testifying to really happened as
the speaker claims.”33 In her example, a trans woman reports to a
self-described ally that her colleague repeatedly misidentifies her
189
190
A d u t Y to R e s I s t
using a masculine pronoun, but the “ally” nonetheless doubts her
testimony.
This testimonial injustice produces a special kind of harm, insofar
as allies present themselves as trustworthy and invite victims’ confidence: gaslighting is a betrayal of the marginalized person’s trust. It
can lead to loss of critical support and feelings of isolation and exclusion. Given these considerations, McKinnon contends that the
epistemic and emotional harm of being gaslit by allies “can often be
worse than the original harm that the person wishes to share.”34 In
light of the observed tendency of allies to behave badly and the screen
that allyship allows them to hide behind, she urges abandoning allies
and allyship and instead focusing on “cultivating active bystanders.”
I am sympathetic to this proposal, as I underscored in chapter 5 the
importance of active bystanders to Samaritan perils.
However, I believe that solidarity remains a valuable and compel ing concept in establishing our associative political obligations
toward oppressed people. The active bystander discharges
responsibilities to intercede when a disadvantaged person is in harm’s
way. But the active bystander helps to remedy violations of dignity
one by one, whereas solidarity points to the need for collective action
to fix political relationships that systematically threaten people’s dignity. Solidarity is thus a distinctive and worthy associative political
obligation in the dignitary framework: it crystallizes the idea that
violations of dignity are everyone’s concern and that everyone ought
to express their commitment to respecting everyone’s dignity and
join organized movements of resistance against oppression.
In the previous section, we saw that there can be an obligation to
assert one’s dignity even when the assertion will only be apparent to
the agent doing the assertion. Can there be an obligation to act in solidarity with or among the oppressed when there is no hope of rectifying
indignities? Perhaps. Even if there is no hope of rectification, it is not
the case that solidarity would accomplish nothing: communication
190
19
P o l I t I c A l A s s o c I At I o n A n d d I g n I t Y
and assertion would still constitute significant goals of resistance. But
what about cases that would achieve none of these things? I have in
mind symbolic acts of private solidarity. They do not aim to bring
about social change and may not be seen by anyone— exactly like
certain invisible assertions of dignity. For instance, upon finding out
that sugar was not available to French soldiers during the First World
War, six-year- old Simone Weil gave up sugar in private solidarity with
the troops. Nicolas Bommarito argues that acts such as Weil’s “are
themselves morally virtuous and can play an important role in moral
development.”35 Private solidarity has clear expressive value from the
dignitary-associativist perspective: it expresses, if only to the speaker,
a commitment to dignity. Because there is usually some other act of
resistance one can do that would contribute to achieving something,
there is no associative political obligation to act in private solidarity.
However, it may be that if and where there really is nothing productive one can do, private solidarity becomes obligatory, for the same
reason that the oppressed agent ought at least to realize that there is
something wrong with his situation and thereby assert his dignity.
To recap, dignitary political membership supports a general obligation to resist one’s and others’ violations of dignity. People who are
not treated as equal and valuable members of their community— who
are socially or politically subservient— have an associative political
obligation to themselves and others to resist their own mistreatment.
And members of a polity that violates some of its members’ dignity
have an associative political obligation to resist such mistreatment.
This general obligation entails, depending on the agent and situation,
specific obligations to protest in order to communicate opposition to
the source of violation, to try to rectify the defects in question, assert
one’s dignity, and express solidarity through collective and individual
action.
Let us now examine some objections to the foregoing associativist
account of political resistance.
191
192
A d u t Y to R e s I s t
oBJectIons
Too Demanding
First, the account may be deemed to require too much sacrifice, since
it binds every member of society to resist any dignity-threatening political relationship. Given the inevitability and ubiquity of threats to
dignity in large political communities, the demands of Dworkinian
dignity would constantly weigh on citizens and seriously impede
their day-to- day activities and life plans. Some readers may consider
this problem so serious as to constitute a reductio ad absurdum of
my argument.
We have already examined versions of this objection. My response is basically that we shouldn’t expect morality to be anything
other than demanding in the nonideal, often-unjust circumstances
in which we live. But, from within the dignitary-associativist perspective, the worry is a bit different: that the demands of political resistance would objectionably obstruct people’s authentic
self-realization.
This sets up a false dilemma. Authenticity demands that each
person exercise independence in and responsibility for designing
their own life. Political resistance often enacts values by which
one lives and may even be central to the pursuit of responsibility.
Daniel Silvermint argues that resisting one’s own oppression can be
an important component of wel - being when living in oppressive
circumstances.36 The same should be said about privileged members
of society, given the harmful effects of oppression on privileged
people and bystanders, not just the oppressed— about which I’ll
say more in the next chapter. So political resistance does not have
to impede my authentic self-realization. If attending to my associative political obligations to resist injustice would crowd out my life
projects, then I have a choice to make. I may have much value to add
to the world as an artist, for instance, but there is no reason to think
192
193
P o l I t I c A l A s s o c I At I o n A n d d I g n I t Y
that because my choice is aesthetically good I do not in fact have demanding political obligations.
Burdening and Blaming the Victim
The second objection contests the idea that those who are politically subordinated ought to resist their own oppression. Tel ing
people whose dignity is threatened that they ought to resist and may
be blamed for failing to do so amounts to objectionably burdening
the victim as well as blaming her for failing to resist. These are two,
tightly connected objections: that my account burdens victims with
obligations and that it assigns them blame if they fail to carry out
those obligations. As Marilyn Frye asks,
Can we hold ourselves, and is it proper to hold each other, re-
sponsible for resistance? Or is it necessarily both stupid cruelty
and a case of “blaming the victim” to add yet one more pressure
in our lives, in each others’ lives, by expecting, demanding,
requiring, encouraging, inviting acts and patterns of resistance
and reconstruction which are not spontaneously forthcoming?37
In response to the burdening-the- victim objection, I fail to see what
is problematic with the claim that people whose dignity is violated
incur special responsibilities to protect and assert that dignity. Our
relations with others make us responsible and vulnerable in all sorts
of ways, few of which we voluntarily take on. Recall this is part of
the appeal of associativist accounts: where, for liberal contractualist
theorists, what we owe others is mostly a matter of what we voluntarily undertake, associativists can account for the variety of involuntary and semi-voluntary obligations we incur in the course of forming
bonds with others. The point is that victimhood and subjugation,
even if entirely involuntary, may generate some responsibilities.
193
194
A d u t Y to R e s I s t
It is further noteworthy that the defense of ethical obligations of
resistance accords well with the self-understanding of participants in
many liberation struggles. W. E. B. Du Bois argued that self-respect
was incompatible with silent submission to racial subjugation and
required protest.38 The Black Power movement encouraged racial
pride and heightened self-esteem. This casts doubt on the implausi—
bility, or unpalatability, of the idea of ethical obligations to resist one’s
mistreatment.
With respect to the objection of victim-blaming, it is important
to keep in mind that even if we agree that subordinated people could
be blamed for passively going along with their own oppression, this
does not entail that it would be appropriate for anyone to blame
them. Privileged people clearly lack the moral authority to do so and
would be engaged in immoral victim-blaming if they were to chastise
passivity. Only some people within the subordinated group can perhaps appropriately apply social sanctions to those who fail to resist,
depending on their knowledge of others’ particular circumstances
and opportunities to resist.
Letting the Oppressed Fight
A third objection pushes in the opposite direction, stressing that
dignity commands self-sufficiency and weighs against letting other
people fight one’s struggle. It demands that the oppressed resist
alone. Assistance would be patronizing. This idea resonates with the
third goal of resistance— asserting dignity— and has been prominent
in liberation movements. For instance, Stokely Carmichael, former
chairman of the Student Nonviolent Coordinating Committee
(SNCC) and honorary prime minister of the Black Panther Party,
refused the presence of Whites in the Black Power movement and
insisted that SNCC “be Black-staffed, Black-controlled, and Black—
financed.” The demand for exclusively Black financing was especially
194
195
P o l I t I c A l A s s o c I At I o n A n d d I g n I t Y
burdensome given African Americans’ relative lack of resources,
but Carmichael insisted, “If we continue to rely upon White financial support we will find ourselves entwined in the tentacles of the
White power complex that controls this country.”39 He thought that
Whites could not relate to the Black experience, intimidated Blacks,
and behaved paternalistically. “The charge may be made that we are
‘racists,’ ” he wrote, “but Whites who are sensitive to our problems
will realize that we must determine our own destiny.”40
But while there is indeed great dignity in liberation by the
oppressed themselves, it does not follow that others— oppressors,
privileged, or bystanders— are not morally obligated to rectify
oppressive arrangements. The slave rebel ion led by Spartacus was
certainly dignity affirming and awe inspiring. But it does not show
that the abolition of slavery was the slaves’ task. On the contrary,
abolishing an unjust system such as slavery was everyone’s moral
duty— and, as I argued in chapter 4, those who benefit even involuntarily from injustice have an especially compel ing duty to resist.
So ethical obligations to resist one’s own mistreatment are perfectly
compatible with the moral obligations of the privileged to resist
oppression, too, and with the latter obligations being weightier than
the former. From this perspective, Carmichael’s point should not be
taken to exclude White resistance against racism but instead should
be understood as emphasizing the importance of the composition
and organization of oppressed people’s own liberation movement.
Delineating Political Relationships
A fourth objection concerns the scope of political relationships.
The dignity-threatening political relationships I focus on are laws,
policies, practices, and institutions (including the government) that
express contempt, or fail to express concern, for certain groups in
the political community. But political relationships may not always
195
196
A d u t Y to R e s I s t
be clearly delineated. There can be disagreements about whether a
given power relationship is also a political one. For instance, most
people deny that nonhuman animals are members of the moral
community and therefore do not believe that considerations of justice apply to our treatment of them. The mistreatment of animals is
not usually perceived as violation of their dignity, nor do people see
their relations to animals as political. As another example, consider
Americans’ relationship to people in developing countries where the
goods we consume are manufactured. Economic decisions made in
the United States profoundly affect these countries, yet we are usually
blind to the political nature of our relationship with, say, Bangladeshi
garment workers.
It is appropriate to worry about all the power relationships left out
of the liberal-associativist account. But I am not convinced that these
observations actually amount to an objection against it. Instead, they
suggest extending the account of special responsibilities and associative obligations of resistance beyond political membership and across
borders. Dworkin’s framework may accommodate such an extension.
He explains how the obligation to obey the law flows from political
membership, but this is premised on particular features of political
membership that conceivably could expand beyond national and
species borders. Namely, what makes political membership valuable
is that it reduces vulnerability to subservience. There is no reason we
could not extend the principles of dignity to account for associative
obligations flowing from relationships that do not take place within
the boundaries of a political community.
In conclusion, dignitary political membership grounds a general
obligation to resist one’s and others’ violations of dignity, including
by way of rectification, communication, assertion, and solidarity.
I argued that dignitary political membership can justify violent, undignified, and hopeless resistance, and that it supports a political obligation of solidarity among and with the oppressed. One important
196
197
P o l I t I c A l A s s o c I At I o n A n d d I g n I t Y
point to infer from the foregoing account, as in the previous chapters,
is that citizens’ political obligations are plural. Under nonideal
conditions, the obligations of resistance that flow from the responsibility neither to dominate nor to unilaterally defer to others are more
central to the role of citizen than the obligation to obey the law— or
abide by prison rules.
197
198
Acting on Political Obligations
Perhaps you now feel overwhelmed by the number and extent of our
political obligations, if not also skeptical of their demands and feasi—
bility. It is difficult to act on them, to judge what they require us to
do, and even to recognize them in the first place. Individuals are left
to decide for themselves when they have an obligation to resist injustice, how they ought to discharge that obligation, and whether they
are still bound by the obligation to obey the law. Given cognitive limitations and unconscious biases, citizens may make mistakes in good
faith. They may feel the weight of an obligation that does not in fact
exist and, in so doing, reject what is just and legitimate. They may destabilize and divide society by engaging in unnecessary acts of resistance. As I’ve noted before, that one may be wrong about one’s duties
and may fulfill them inadequately or irresponsibly does not rebut my
arguments. But the problem of discretion does speak to an important
general concern about the complicated demands of morality under
nonideal conditions.
In this final chapter, I want to examine in more detail this concern. Simply put, correctly identifying and being motivated by
our political obligations in the face of injustice presupposes many
conditions unlikely to prevail. These include good civic and moral
education; unbiased, readily accessible information; and strong
civil-society institutions. Too often, these conditions don’t obtain.
198
19
A c t I n g o n P o l I t I c A l o B l I g At I o n s
What are some of the major obstacles that hinder citizens’ recognition of their political obligations? Are they insurmountable?
How can individuals respond to their defective environments? My
answers will point inward to individuals’ responsibilities to exercise
due epistemic care and outward to the collective: together we think;
together we resist.
oBstAcles
Authoritarian regimes and liberal democracies raise different
worries for an account of duties to resist. The main difference between the two lies in the visibility of injustice. In autocratic states,
injustice tends to be either glaring or intentionally hidden. In liberal
democracies, it tends to be concealed behind the normal workings of
social structures, divorced from agents’ intentions.
In many cases, autocratic subjects may be barred from publicly
naming an injustice, but it is nonetheless there for all to see. Think
of public executions in Iran and kangaroo courts in Apartheid South
Africa. Often, however, the wrongdoing that takes place in authoritarian regimes is concealed. When the injustice is not clearly
discernable, it is likely a result of the government’s lies, deception,
and propaganda, not of the inherent difficulty of grasping that injustice. Either way, overt or covert, the harms of “agent oppression,” to
use Sally Haslanger’s terminology, are intentional.1
In contrast, subjects of liberal democracies really may be unaware
of injustices affecting fellow citizens, compromising and staining
state legitimacy. In cases of “structural oppression,” the harms are the
unintended results of structures that work systematically— but not
intentionally— to impede some groups’ capacities for self-realization.
Each kind of injustice generates different obstacles to citizens’
recognition of their political obligations.
199
20
A d u t Y to R e s I s t
Seeing and Denying
A routine aspect of life in tyrannical states is fear for one’s safety and
the safety of loved ones. Historical examples unfortunately abound.
Imagine being Jewish, Roma, gay, or disabled under the Nazis; or
living in Cambodia under Pol Pot’s communist rule, when 1.5 mil ion
Cambodians— a fifth of the population— died of starvation, execution, disease, or overwork. Closer to the United States, it is estimated
that thirteen thousand people disappeared in Argentina during the
1976– 1983 military dictatorship.
Totalitarian regimes reinforce this basic fear for one’s life by
encouraging distrust among subjects. For example, denunciation
flourished in police states such as Nazi Germany and the Soviet
Union. Robert Gel ately’s study has shown that the Gestapo numbered only about 7,500 at its peak, while the real instruments of
surveil ance were the citizenry, who reported everything from Jews
holding hands with non-Jews to Germans listening to foreign radio.2
Gel ately found that denunciations enabled individuals to draw on
the state’s coercive power to settle private, often petty, grievances
and advance their own interests. The same sort of thing happened in
the Soviet Union, where denunciations aimed at securing a larger or
better living space were so common that they spawned the coinage
“apartment denunciation.” What these phenomena show is the
corrosive effects of injustice on our moral capacities: some people
wrongfully and even deceptively expose others to grave harms for
their own petty benefit. Pervasive grave injustice can habituate and
desensitize us to itself. The Grimké sisters, who grew up on a slave—
owning plantation in South Carolina, suggested that slavery, insofar
as it left people morally estranged from one another and thwarted
compassion, eroded everyone’s moral capacities.3
Along with desensitization and advantage-seeking, denial is
a common reaction to and coping mechanism for grave injustice.
200
201
A c t I n g o n P o l I t I c A l o B l I g At I o n s
It offers a psychological “solution” to the horrors of witnessing or
participating in state atrocities. In his sociological study of denial,
Stanley Cohen speculates of the ordinary Reichsbahn employees in
charge of transporting Jews to their final destination: “These booking
clerks and train drivers must have recognized that something abnormal, if not morally wrong, was going on. They must have eventually slipped into a state of dulled routinization— as if this was more or
less business as usual.”4 This slippage, he suggests, could come from
an unconscious defense mechanism, or from a conscious decision to
proceed as if everything were normal.
Despotic governments facilitate subjects’ denial by denying the
facts (e.g., that a massacre has taken place), denying their proper interpretation (that certain actions are grave human rights violations),
denying their value (that the actions are morally abhorrent), or
denying responsibility for the truth of these facts.5 Officials themselves often engage in denial, despite the cognitive dissonance involved. Albert Speer, a high-ranking SS officer in Nazi Germany,
famously denied knowing about the Final Solution until his death in
1981, all the while accepting some responsibility owing to his senior
position. Speer’s wife later explained her husband’s denial as a kind of
wil ful ignorance: “If one had known, one would have had to question
it, one would have had to face the reality of it and . . . one would have
had to question one’s own attitude toward it.”6
This conundrum applies to perpetrators, accomplices,
beneficiaries, and bystanders, and the lines between these categories
can be porous. Just witnessing acts of injustice may leave a stain on
the spectator’s moral conscience because bearing witness inevitably
raises the question of what one could have done to prevent the acts
and, as Speer’s wife suggests, can foster a sense of guilt for having
done nothing. This is a crucial reason why people shut their eyes to
injustice around them. Visual metaphors are tel ing: they pretend
they just don’t see, as Bob Dylan sang.7 This is pretense more than
201
20
A d u t Y to R e s I s t
blindness, and it arguably involves both deception— of oneself and
others— and moral cowardice. Yet it may also be that people close
their eyes because they feel helpless or endangered, or because what
is in front of them is too horrible to be watched. And all of these
possibilities may be tied up together, such that we pretend not to see
injustice because it is unbearable to do so, because we fear for our
lives, and because we think there is nothing we can do.
Claude Lanzmann masterfully represents these complexities and
tensions in Shoah, which recreates the life of the concentration camps
through nearly ten hours of interviews with Jewish survivors; German
executioners; and Poles from the vil ages of Chelmno, Malkinia, and
Auschwitz.8 While the film’s main subject is the extermination process, it also offers a powerful examination of responsibility and blame.
The Polish vil agers present themselves as victims of the Nazi occupation, helpless witnesses to the mass murder of Jews. In some respects,
this defense is plausible. What could ordinary Poles have done? The
Nazis conquered and occupied Poland, and routinely executed Polish
subjects for sheltering Jews. Poles were by and large powerless.
As the movie unfolds, however, some of the vil agers demonstrate
callousness so appalling that they appear as complacent spectators
rather than as helpless would-be Samaritans. For instance, Lanzmann
asks one farmer whether the vil agers weren’t afraid for the Jews. The
farmer replies, “Wel , it’s like this: if I cut my finger, it doesn’t hurt
you, does it?” A number of vil agers laugh as they recall drawing a
finger across their throats at the sight of passing cattle cars full of Jews
unaware of the fate before them. Pervasive anti-Semitism coexists
with heartbreaking testimonies from those left horrified by what they
saw and by their inability to prevent it.
This is the case even among those who causally contributed to
the evil, such as the Treblinka locomotive driver who transported
Jews to their deaths. He appears irreparably broken by what he saw
and especially by what he heard, which cannot be ignored with a turn
202
203
A c t I n g o n P o l I t I c A l o B l I g At I o n s
of the head: the screams, followed by total silence, which Lanzmann
makes him describe meticulously. In this way, the film illustrates
the range of subjective experiences between witnesses, bystanders,
spectators, and contributors, and suggests that evaluating witnesses’
moral roles— determining when observer becomes accomplice—
can be complicated. Shoah also shatters the myth that people didn’t
know about the genocide until after the war. Many people knew but
felt it wasn’t their concern, or that there was nothing they could do
about it.
One takes from the film a disturbing lesson: no one living amid
grave injustice comes out unscathed. Denunciation makes one an
agent of or direct contributor to wrongdoing; moral integrity is diminished by denial, however understandable as a coping strategy;
helpless bystanders must live with traumatic memories and the guilt
of having done nothing; victims’ sense of their own worth is diminished and their trust in others broken, leaving grief, suffering, and
sometimes survivor’s guilt. The effects of injustice, reactions to it,
and obstacles to recognizing it are thus intertwined in the phenomenology of injustice. This is important as it suggests that precisely
where resistance is the most needed, some forces hinder recognition
and attribution of political obligations of resistance, by facilitating
mechanisms of denial and rendering difficult the determination of
people’s moral role in atrocities.
Not Seeing and Justifying
In contexts of agent injustice, the horror afoot is noticeable because
it is abnormal. In cases of structural injustice, the problem is the opposite: nothing unusual happens. The harms of structural injustice
are primarily consequences of the normal interplay between social
institutions, processes, and norms. By default, these harms are harder
to detect than those resulting from the intentional, egregious actions
203
204
A d u t Y to R e s I s t
of individuals. Of course one can hardly resist injustices one does not
perceive.
The harms of structural injustice consist in hindering people’s
capacities for self-realization by virtue of their perceived membership in a social group. As it diminishes some people’s capacities,
structural injustice benefits others through privilege. On Alison
Bailey’s conception, privileges are “unearned assets conferred
systematically.”9 They are unearned because the members of the
privileged group enjoy them as a result of sheer luck— the luck of
belonging to a social group whose race, sexuality, gender, or class
confers privilege. One of the functions of privilege, according to
Bailey, is to “structure the world so that mechanisms of privilege are
invisible— in the sense that they are unexamined— to those who
benefit from them.”10 Privilege thus breeds blindness and blindness
reinforces privilege, since being privileged is being able, even
encouraged, to fail to see the oppressive system and the privileges
it grants. The privileged are prone to deceiving themselves into
thinking that they deserve their status and benefits, that they earned
their gains through talent and effort.
As privilege is invisible to the privileged person, so is oppression
in general invisible to him or her, and sometimes to the oppressed
themselves. The unjust situation of those who occupy a subordinated position in the social structure remains unseen as long as the
privileges of the dominant group appear deserved. Bailey describes
this phenomenon:
The maintenance of heterosexual, White, or male privilege as positions of structural advantage lies largely in the silence surrounding the mechanisms of privilege. . . . Whites
are not encouraged to recognize or acknowledge the effects
of racialization on White lives, men have difficulty seeing the
effects of sexism on women’s lives, and heterosexuals rarely
204
205
A c t I n g o n P o l I t I c A l o B l I g At I o n s
understand the impact of homophobia on gay, bisexual, and les—
bian communities.11
The privileged often lack basic understanding of the experience of
deprivation and oppression, and further lack the motivation to learn
about it.
Marxist notions of ideology and false consciousness help explain how decent people can deny the existence of structural
injustice without necessarily being credulous or ill willed. Ideology—
understood here as a widely shared worldview that stabilizes sociopolitical conditions by representing them as just— and its arsenal of
stereotypes and biases assure that structural injustice remains concealed by providing simple, alternative explanations for disparities.
For instance, the stereotype of African Americans as drug users and
criminals is taken as an explanation of their disproportionate representation behind bars, thereby concealing racist criminal justice
policies and practices.12
Ideology in turn produces false consciousness. According
to Tommie Shelby, “To hold a belief with a false consciousness
is to hold it while being ignorant of, or self-deceived about, the
real motives for why one holds it.”13 The individual who suffers
from false consciousness believes that she accepts a belief solely
because it is epistemically justified, when in reality noncognitive
motives influence her belief without her awareness. Shelby gives
the following examples of noncognitive motives for embracing
certain beliefs:
Though presumably we do not do so consciously, we sometimes believe things because to do so would, say, bolster our
self-esteem, give us consolation, lessen anxiety, reduce cognitive dissonance, increase our self-confidence, provide cathartic
relief, give us hope, or silence a guilty conscience. When these
205
206
A d u t Y to R e s I s t
and other noncognitive motives are psychologically operative,
we easily fall into epistemic error.14
So not only are members of the privileged group encouraged to
think that they earned their higher status, but members of the
subordinated group, too, can find (unconscious) solace in the
dominant ideology, for instance by believing that it is in their
power to climb the social ladder in a capitalist meritocratic society. Denying structural injustice with false consciousness can
also serve as an anxiolytic against the uncomfortable feeling that
one ought, but is not willing, to fulfill one’s responsibilities in the
face of injustice.
Structural injustice thus corrodes our moral capacities in the
following respects: the dominant ideology, buttressed by stereotypes,
infects us with bias and obstructs our reading of social reality and of
our own and others’ conduct. Hay argues that it even damages our
rational capacities.15 It makes us prone to various kinds of conative,
cognitive, and affective errors when assessing complex situations.16
By encouraging self-deceit, then, privilege and false consciousness
further hinder the development of moral conscience and critical
thinking, which are crucial to perceiving injustice and recognizing
our political obligations.
Some Caveats
So various cognitive, conative, and moral capacities are essential
to countering injustice. But pervasive injustice compromises these
faculties. Prejudice and propaganda infect perceptions of social reality and moral conscience, and they corrode our abilities to see, and
our emotional responses to, injustice. Moral conscience cannot always be relied on as a guide to right action. Think of Mark Twain’s
206
207
A c t I n g o n P o l I t I c A l o B l I g At I o n s
story, in which Huckleberry Finn experiences a kind of agony when
he frees Jim from slavery:
Jim said it made him all over trembly and feverish to be so close
to freedom. Wel , I can tell you it made me all over trembly and
feverish, too, to hear him, because I begun to get it through
my head that he was most free— and who was to blame for it?
Why, me. I couldn’t get that out of my conscience, no how nor
no way.17
Huckleberry sincerely believes he is acting against his conscience.
The drollness of the passage lies in part in the tension between
Huckleberry’s objectively right action and his feelings of guilt
born from the conviction that he is doing wrong. Yet, while Twain
recognizes the corrosive influence of pro-slavery ideology, morality prevails thanks to Huckleberry’s natural feelings of shared
humanity. Twain thereby suggests that the point about injustice’s
corrosive effects— indeed, the general notion that moral conscience is a product of society’s ethos, cultural norms, or economic
superstructures— should not be exaggerated.
In “What to the Slave Is the Fourth of July?” Frederick Douglass
derides the very idea that abolitionists need to argue the point that
Blacks are fully rational humans, and that White slaveholders really
believed otherwise.
Must I undertake to prove that the slave is a man? That point
is conceded already. Nobody doubts it. The slaveholders themselves acknowledge it in the enactment of laws for their government. They acknowledge it when they punish disobedience on
the part of the slave. There are seventy-two crimes in the State
of Virginia, which, if committed by a black man, (no matter
207
208
A d u t Y to R e s I s t
how ignorant he be), subject him to the punishment of death;
while only two of the same crimes will subject a white man to
the like punishment. What is this but the acknowledgement
that the slave is a moral, intellectual and responsible being? The
manhood of the slave is conceded. It is admitted in the fact that
Southern statute books are covered with enactments forbidding,
under severe fines and penalties, the teaching of the slave to read
or to write.18
Douglass denounces slavery’s apologists’ hypocrisies and
contradictions and shows that slave laws were predicated on the
guilty knowledge of slaves’ full humanity.
Similarly problematic is the common, relativist idea that people
don’t know and have no way of knowing that an immoral practice
is wrong when it is widely established and buttressed by ideology.
Kwame Anthony Appiah debunks this idea in The Honor Code, as he
shows that immoral practices are deplored and seen as immoral from
their inception, though it often takes a very long time before they
are reformed or abolished.19 His case studies are dueling, Chinese
foot-binding, and British chattel slavery. Contradicting a common
understanding of moral revolutions, Appiah shows that arguments
about the wrongfulness of these practices circulated widely from
the start. In each moral revolution, according to Appiah, “It wasn’t
the moral arguments that were new; it was the wil ingness to live by
them.”20 Recognizing the injustice of a state of affairs is often insufficient to redressing it. For Appiah, moving people to action is a greater
challenge than getting them to recognize injustice.
All of this is to say that we should be wary of arguments
emphasizing the obstacles to recognizing injustice. Failure to act on
the basis of our best-considered moral judgment is a familiar problem.
How many of us eat meat all the while believing the carnivore diet to
be morally wrong? But even if recognition of the manifold obstacles
208
209
A c t I n g o n P o l I t I c A l o B l I g At I o n s
to satisfying our political obligations of resistance does not necessarily weigh against my account, it does underscore the need for additional, second-order responsibilities.
ImPlIcAtIons
We must cultivate in ourselves the civic virtues of vigilance and open—
mindedness. These matter especially for privileged citizens— indeed,
while vigilance is often second nature for oppressed subjects, demanding them to be open-minded would be unreasonable and con—
descending; rather, they should be the recipients and beneficiaries of
privileged persons’ open-mindedness. At the same time, the intersec—
tional nature of oppression suggests that most people have to practice
vigilance and open-mindedness on some level, say, as White, middle
class, educated, native-accented, cisgender, male, heterosexual, or
able-bodied. Vigilance and open-mindedness, as I understand them,
are generic virtues: they implicate a host of capacities, dispositions,
and habits, such as critical thinking for the former and empathetic imagination for the latter. Through these civic virtues, citizens can form
correct beliefs and engage in critical dialog about justice, practices
necessary to discharging the obligation to resist injustice. Dialog is
essential in no small part because our thinking and motivation are
developed with, and political obligations owed to, others.
Belief
“It is a task to come to see the world as it is,” Iris Murdoch wrote.21
This chapter has discussed several obstacles to fulfil ing duties to resist. But these are only part of the story: other obstacles derive from
the complexity of our world. Assessing the merits of a particular
tax policy or international trade agreement, for instance, requires
209
210
A d u t Y to R e s I s t
understanding politics and economics. Our limited cognitive resources generate further challenges. We commonly make mistakes
in reasoning, as we use heuristic devices and shortcuts that generally serve us well but that also lead us to make gross errors, including
some that impede realization of our own interests.22 In addition to
these cognitive biases, our perception of social reality is tainted by
implicit biases that produce, among other things, unconscious prejudice against certain social groups.23
Citizens make decisions that significantly affect others, especially
in democratic contexts where they are the authors of the law. Jean—
Jacques Rousseau highlights the implication of this authorship in his
opening to The Social Contract: “Born a citizen of a free State, and
a member of the Sovereign, the right to vote in it is enough to impose on me the duty to learn about public affairs, regardless of how
weak might be the influence on them.”24 Since citizens of a democracy make decisions on the basis of their beliefs, they ought to form
their beliefs responsibly. They ought to recognize their own fallibility
and biases and resist self-deception. They ought to be accurately informed, in particular about the state’s laws and policies, society’s
institutions, and their effects on people. They ought to exercise due
care in reasoning. It is essential that citizens seek trustworthy sources
of information; think critically about that information; question received wisdom; listen to others, especially those situated differently
from themselves; and adjust their beliefs according to solid evidence
and reliable testimony. The responsibility to exercise due care in
reasoning is especially weighty when one considers principled disobedience, but this does not mean that law-abiding citizens can just
“cruise” along. Indeed injustice typically endures thanks to compliance. The choice to uphold the law, too, should therefore be given
thoughtful consideration.
To fully grasp what is required of us, we need to expand how we
understand vigilance as wel . Vigilance exemplifies the right exercise
210
21
A c t I n g o n P o l I t I c A l o B l I g At I o n s
of this responsibility and is a civic virtue. In political discourse,
the idea of vigilance has been coopted to some extent by the right.
Entertainer and conservative commentator Rush Limbaugh, whose
radio talk show garners more listeners than any other in the United
States, frequently urges vigilance against the media, Democrats, and
elites, and has described conservatism as “an active intellectual pursuit” that “requires a constant vigilance.”25 Neighborhood watches
and other vigilante groups identify their raison d’être in vigilance
against criminals and illegal immigrants, often smokescreens for
racism and xenophobia.
The left— and any movement concerned with liberation—
should reclaim the term. Vigilance evokes dispositions, skills, and
habits that make us attentive to self-deception and propaganda,
much needed under nonideal conditions such as those presented
by the presidency of Donald Trump. I am not the first to say so.
Obama administration attorney general Loretta Lynch urged vigilance against Trump’s potential abuses of the Justice Department as
a weapon against his personal and political enemies.26 John Oliver,
host of the satirical TV show Last Week Tonight, also called for vigilance against Trump, whom he called a “Klan-backed misogynist
Internet troll.”27
One might object that generalized vigilance would sow distrust
among people and thereby corrode civic bonds and increase society’s
divisions. But the attentiveness and alertness I defend entail nothing
of the sort. For one, virtuous vigilance would be turned not against
fellow citizens and residents, but inward, leading us to recognize our
fallibility, tendency toward self-deception, and susceptibility to false
consciousness. In addition, citizens who exercise virtuous vigilance
scrutinize officials, which leads them to hold accountable people
entrusted with state power. Institutional mechanisms of citizen vigilance, such as oversight committees, can further these goals. It may
be perfectly appropriate for citizens to distrust officials or institutions
211
21
A d u t Y to R e s I s t
when they have shown themselves to be untrustworthy, but distrust
need not be the default attitude.
Some background elements are crucial for the flourishing of vigilance as a civic virtue. First, there should be good universal education,
so that all citizens possess critical-thinking skil s and basic knowledge
of history and of the workings of government. People need free time
as wel — time that is not committed to meeting life’s necessities— to
develop their intellectual capacities, acquire knowledge, and generally pursue their chosen ends.28 People living in abject poverty or
working very long hours under strenuous and exploitative conditions
are deprived of the time and energy necessary for the exercise of civic
vigilance. They lack any sort of leisure— skole, in Greek, the root of the English word “school.” Education and free time are tightly connected.
Some form of welfare state may be a prerequisite to ensuring access
to both, and both are prerequisites to virtuous civic vigilance. Third,
because virtuous civic vigilance is impossible without reliable information, we cannot do without able, independent, trustworthy media
organizations.
So the generic civic virtue of vigilance encompasses many sub—
traits— not only the duty to form one’s beliefs responsibly, which itself
implies the disposition to self-reflect and think critically, but also certain affective capacities and habits that are implicated in an attentive
approach to our social world and alertness to its dangers. However,
vigilance carries the risk of hypersensitivity, to wit, an excessive alertness to dangers and tendency to be quickly irritated by, and intol—
erant of, differences. We sometimes need to overlook differences that
irritate us or to try hard to understand them. Vigilance needs to be
selective and moderate: in particular, it should not target people in a
way that denies their full and equal standing in the political or moral
community (think of the way hyper-vigilance to terrorist threats can
lead to Islamophobia). And Melissa Schwartzberg argues that liberals
and democrats are committed to respecting fellow citizens’ epistemic
212
213
A c t I n g o n P o l I t I c A l o B l I g At I o n s
equality, that is, their standing as knowers and bearers of judgment.29
In short, vigilance needs to be balanced by a certain kind of openness
and epistemic respect for others I dub open-mindedness.30
Dialog and Ambivalence
Being informed and vigilant does not guarantee one will “see the
world as it is.” The right kind of perception is suffused with empathy
and a yearning to understand others. One must be disposed to imagine others’ experiences, to listen to their testimonies, and engage
with them. Elizabeth Spelman argues that the privileged must exercise their imaginative capacities to put themselves in the shoes of
the oppressed.31 As with the previous responsibility, it is important
to be aware of self-deception in this process. Recall marginalized
people’s critique of so-called allies discussed in chapter 6: when
allies fail to believe a marginalized person’s testimony, they not only
inflict a serious kind of epistemic harm on her, but they also betray her trust. Proper moral learning about oppression requires that
we exercise and cultivate imaginative self-projection, and listen to
others.
Mindful introspection and imagination can only do so
much; moral learning also requires empathy, as research in cognitive
science has shown and as feminists have long argued through their
defense of care ethics.32 Moral learning is also an interactive enterprise, which we undertake with others. Laurence Thomas argues
that the privileged must listen to the oppressed with an attitude he
calls “moral deference,” which counsels openness and attentiveness.33
Engaging with others in dialog and col aborative projects, with empathy and an open mind, is crucial to perceiving oppression and developing the motivation to fight it. Many forums may promote this
type of empathetic and open-minded moral learning, including interactive environments such as college campuses and community
213
214
A d u t Y to R e s I s t
centers, projects committed to diversity and inclusion, and active—
bystander training programs.34
The goals of practical and dialogical engagement go well beyond
learning about oppression. These are practical endeavors that enrich
our lives, stimulate creativity, and make us better decision-makers.35
I submit that those who take up this sort of engagement practice the
civic virtue of open-mindedness. This civic virtue combines a host of
attitudes and dispositions, including moral deference to others, desire to engage in dialog and col aboration, and openness to one’s own
transformation in the process. Open-mindedness facilitates mutual
understanding, which is vital to recognizing and resisting oppression.
The civic virtue of open-mindedness flourishes only amid social integration. There must be a range of environments favorable to
meaningful interaction. When people regularly interact with others
who look or act differently from them, they may shed their fears and
prejudices about these “others” and stop thinking in terms of “us
versus them.” This phenomenon has been well documented in soci—
ology and discussed in philosophy.36 Instead of expanding on this,
I shall examine an attitude that may appear at first glance pernicious
but which in fact invites open-minded engagement: ambivalence.
Ambivalence is usually seen as a mark of a troubled or confused
conscience whose inner conflicts undermine steadfast, responsible
action. However, Amélie Rorty has recently pleaded in favor of ambivalence, arguing that ambivalence is inevitable given the multiple
roles we inhabit, each with its distinct values and priorities, and
further that ambivalence can be epistemologically grounded and
responsible. Rorty distinguishes ambivalence from indecisiveness
and vacil ation. When we are indecisive, we are “in a maybe this/
maybe that epistemic condition, with multiple distinctively ranked
preferences among their various desirable options.”37 We vacil—
late when we are “in a now this/ now that epistemic condition that
expresses erratic and shifting preferences between distinctive and
214
215
A c t I n g o n P o l I t I c A l o B l I g At I o n s
apparently incompatible options.”38 To be ambivalent is to be “in a
both/ and epistemic and motivational condition, endorsing all one’s
options while thinking them incompatible.”39
Whereas indecision and vacil ation call for stable guiding criteria,
which we can arrive at by reflection, the best policy in the face of ambivalence, according to Rorty, involves first trying to identify and
assess the sources and grounds of our ambivalence. When we have
reasons to favor each alternative, so that our ambivalence is a fitting
response to circumstances, Rorty deems our ambivalence “internally
appropriate.”40 The framework illuminates the situation of citizens
under nonideal conditions. Ambivalence will often be an appropriate
attitude for those who sense conflict between their professional and
political obligations or between the obligation to obey the law and
the obligation to resist injustice. Ambivalence might also be appropriate for those uncertain about which course of action is best.
If we reflectively attempt to integrate the grounds for our appropriate ambivalence with our other commitments, Rorty submits, we
are “responsibly” ambivalent.41 We can also imaginatively reframe
our choices in order to preserve the terms and rationales of seemingly
conflicting commitments, thereby exercising “constructive ambivalence.”42 Thus the soldier who refuses to obey an order he perceives
as immoral may come to see the order as illegal— as are orders to
participate in war crimes— and realize that his professional, political,
and moral obligations in fact align. The best strategy for constructive ambivalence is to expand the scope of our partners in deliberation and enlist their empathic cooperation in a shared deliberative
effort. “Col aborative ambivalence,” as Rorty calls this, enables us to
envision different resolutions to our conflicts as well as to deepen our
understanding of ourselves and our partners through practical and
dialogic engagement.
Citizens trying to resolve their appropriate ambivalence about
certain policies or practices therefore should get together in town hall
215
216
A d u t Y to R e s I s t
meetings and social movements. In these contexts, they might work
out sources of ambivalence and resolve conflicts by prioritizing and
organizing the values at stake, choosing together courses of action,
and following them through. Such dialogical engagement is also a
propitious environment for responsible belief formation and a powerful countermeasure against the wide circulation of “fake news” and
discrediting of true stories as “fake.”
Thinking and Resisting Together
In Rorty’s analysis, “The sources, the structures and resolutions of ambivalence reveal how much of our thinking— and so also how much
of our motivational structure— emerges from the details of our collaborative and dialogical engagements.”43 We come to think what we
think, and are moved to act on the basis of what we think, as a result
of our interactions. Rorty is not saying that our beliefs are influenced
by what everyone else thinks, as reflected in the dominant culture
and accepted worldview. She is saying that we think together: that
thinking is a col aborative activity. When we talk with each other
and act together, we reassess what we think, compel others to do the
same, and further reflect and deliberate together. There is obvious
normative significance here. It is a good thing to talk to others, and
to really listen to them, as I argue in my defense of open-minded engagement. But Rorty’s point is first and foremost descriptive: this is
how we think.
There are at least two reasons why we may not recognize the collaborative nature of our thinking. One is the tendency to think about
conscience and responsibility as individualistic processes. Another is
the apparent lack of genuine practical and dialogical engagement all
around us. The latter is obvious in democratic societies, where deliberation often lacks in open-mindedness, inclusiveness, empathy, and
mutual respect. But this does not entail that people “think alone” the
216
217
A c t I n g o n P o l I t I c A l o B l I g At I o n s
way they “bowl alone,” in Robert Putnam’s phrase. Interaction is constant in the home; among friends; at school; in places of worship,
voluntary associations, and workplaces; and online. Rorty’s insight
further suggests that deprivation of opportunities to practically and
dialogically engage with others constitutes a special kind of injustice, one that affects the development of our rational capacities and
self-realization.
Rorty submits that the notion of “thinking as an individualistic
process” pervades “our folk-psychological and philosophical models
of thoughtful deliberation.”44 Images of thinking— from Auguste
Rodin’s famed sculpture, The Thinker, to the archetype of the monk
meditating in isolation— are deeply individualistic. This individualistic slant has warped discussion of political struggles in particular. Thus Hannah Arendt denounced as “the greatest fallacy” in
the debates about anti-Vietnam war and Civil Rights activists “the
assumption that we are dealing with individuals, who pit themselves
subjectively and conscientiously against the laws and customs of
the community,” when “the fact is that we are dealing with organized minorities” formed “with the same spirit that has informed voluntary associations.”45 Michael Walzer also insisted, going against
common thinking about the matter, that the basic unit of analysis
for theorists interested in political struggles had to be the group,
not the individual. As Walzer saw it, philosophers will never grasp
what rebels and civil disobedients do and why they do it until they
realize that “individual responsibility is always to someone else, and
learned with someone else.”46 It is a matter of mutual commitments
and undertakings. Rorty, Arendt, and Walzer show that together is
how we think and resist.
But aren’t there many individual exemplars of conscientious
objection? And isn’t the distinction between conscientious objection and civil disobedience so blurry that civil-disobedient
groups may well amount to aggregates of conscientious objectors?
217
218
A d u t Y to R e s I s t
Indeed, the line is blurry. Thoreau’s tax refusal, for instance, which
is better described as conscientious refusal, became public when
he later wrote and lectured about it, and is now seen as a paradig—
matic method of civil disobedience. Whistleblowers also appear
as obvious counterexamples to the essentially collective nature of
thoughtful resistance, as they seem to stand alone against their peers
and superiors. Thus Oliver Stone’s Snowden and Sidney Lumet’s
Serpico represent their protagonists— the NSA whistleblower and
the officer who exposed endemic corruption in the New York Police
Department, respectively— as lonely men compelled and burdened
by their consciences.47
In response, I would argue that this objection rests on a problematic contrast between conscientious objection and civil disobedience, with the former deemed an essentially subjective, internally
compelled, individual decision. We should extend Rorty’s insights to
conscientious objection: agents do not undertake their principled,
conscientious disobedience out of the blue. Even if they act alone,
conscientious objectors often practically and dialogically engage
with others similarly situated and rarely limit their activism to a single
act of conscientious refusal. Thus Christian pharmacists opposed to
prescribing plan-B contraceptive pil s discuss, organize, and protest.
When they refuse to honor their clients’ prescriptions, it is generally
with the encouragement and approbation of their fellow religionists
and some of their professional peers. Emanuela Ceva has recently
detailed the col aborative engagements of conscientious objectors
and vindicated its role as a form not of recusal but of political participation.48 In the final analysis, there is little reason to contrast civil
disobedience and conscientious objection along the dimension of
col aboration.
Nor is whistleblowing inherently individualistic. Consider the debate among government lawyers about whether to serve the Trump
administration. The human rights lawyer David Kaye writes:
218
219
A c t I n g o n P o l I t I c A l o B l I g At I o n s
Ultimately, when serious illegality is taking place, who will blow
the whistle but the lawyers and other civil servants who have the
ability or wil ingness to resist?
You should also know that you have a network of lawyers
outside who would support you, whether our professional
networks like the American Society of International Law and the
American Bar Association, academics from around the country,
or the research and advocacy organizations from across the spectrum of issue areas.49
I venture that a close look at seemingly solitary whistleblowers
will also reveal a multitude of engagements, small and large.
Though viewed by many as a loner, Snowden collaborated
with journalists Laura Poitras, Glenn Greenwald, and Ewen
MacAskill. As soon as he stepped forward, the American Civil
Liberties Union (ACLU) offered him pro bono legal assistance,
and Daniel Ellsberg praised him. Ellsberg and Snowden now
work side by side on the Board of Directors of the Freedom of
the Press Foundation. And, far from presenting himself as a mav—
erick, Snowden often places his actions among those of previous
NSA whistleblowers, so that his leaks appear as the culmination
of others’ work. In short, subjective, individualistic resistance is
not the norm— collaboration is.
Civic Virtues
Throughout this book, I have reconceived political obligation as
encompassing resistance against injustice. I have sought to extend
philosophical thinking beyond civil disobedience to other forms of
principled disobedience, including uncivil ones. But it is not enough
to show that principled disobedience is theoretically grounded. It
must also be within our power. Thus, in this chapter, I have identified
219
20
A d u t Y to R e s I s t
key obstacles to perceiving and satisfying our political obligations in
the face of injustice and described second-order responsibilities to
develop the dispositions necessary to face these obstacles. Through
responsible belief formation and engagement with others, I believe
these dispositions can be developed and these obstacles overcome.
If we understand citizens’ political obligations as learned with and
owed to others, in line with philosophical insights about the collaborative structure of our thinking and motivation, then we overcome also the atomizing tendencies of individualist perspectives that
would undercut solidarity.
Developing our capacities requires a commitment to civic virtue,
cultivated by education (understood not merely in terms of schooling
but in the widest sense of socialization of shared civic life). This can
seem a bit old-fashioned. Civic virtue was a major concern of the
founders of modern nation-states, but it seems far from public debate
these days. Yet, civic virtues remain important. Prominent candidates
today are patriotism and law-abidance, though only the former is typically framed as a virtue, while the latter is expected of citizens as a
matter of course, rather than praised.
Many citizens and politicians, as well as some philosophers, argue
that good citizens are patriots, loyal to their country. These same
voices argue that patriotism should be inculcated in children.50 As
one of his first official acts, President Trump declared his inauguration day to be a “National Day of Patriotic Devotion.”51
But Simon Keller has shown that patriotism entails bad faith and
blindness toward the shortcomings of one’s country.52 He has argued
that not patriotism but cosmopolitanism— or “worldly citizenship,” which involves attachments within one’s country and to other
countries— should be deemed a civic virtue.53 I agree: patriotism is
a suspicious candidate for civic virtue, no matter how harmless, and
even intrinsically good, feelings of belonging to and love of one’s
country might otherwise be.
220
21
A c t I n g o n P o l I t I c A l o B l I g At I o n s
Patriotism does not necessarily exclude political obligations of
resistance— and many dissenters and their supporters in fact appeal
to patriotism to justify their actions. Daniel Ellsberg and Oliver
Stone call Snowden a patriot. Protesters at the Women’s March in
Washington, DC, and sister cities on the day following the inauguration of President Trump held signs that read “Dissent is patriotic”
(the ACLU slogan). The kind of patriotism that makes room for
dissent and resistance is different from that which entails bad faith
and blindness. The latter reduces, while the former increases, the likelihood that one will satisfy one’s political obligations of resistance responsibly. Yet I am skeptical of even the former kind of patriotism,
on the grounds that it too can blind people to the dark tendencies
of their community. Patriotic dissidents in the United States, for instance, tend to conceive of racial injustice as flawed implementation
of the polity’s principle of democratic equality, rather than as what
it might in fact be: the natural manifestation of deeply entrenched
racist principles. Ta-Nehisi Coates derides this tendency and the selective reading of history that sustains it: “To celebrate freedom and
democracy while forgetting America’s origins in a slavery economy is
patriotism à la carte.”54 That being said, I consider patriotism a powerful tool in many liberatory struggles, especially in the U.S. context
where characterizing a policy or position as “un-American” (not just
illegal, immoral, and harmful) is often a very effective way to combat
it. In short, I think that patriotism has a potentially crucial role to
play in resistance movements, although it should not be counted as
among our civic virtues.
Especially as far as governments are concerned, law-abidance
may be an even more important candidate for civic virtue than is
patriotism. Philosophers have generally paid little attention to law—
abidance as a civic virtue, but Wil iam Edmundson is an exception.
According to Edmundson, law-abidance always involves respect
for authority and the rule of law. Configuring law-abidance as civic
221
2
A d u t Y to R e s I s t
virtue means endorsing a moral duty to obey “retail” orders— issued
personally by an authority.55 This is a civic virtue, in his view, because
it makes for good citizens, who support the legal order. Law-abidance
and compliance in general are taught in school and tend to be praised
in children and adults alike. But I am skeptical that law-abidance is
in fact a civic virtue under nonideal conditions. As I have argued,
disobeying direct orders may be called for in some cases, yet virtuous
law-abidance would prohibit such disobedience.
In place of these dubious civic virtues, I have recommended vigilance and open-mindedness. These by no means exhaust the civic
virtues, and they do not, on their own, suffice to constitute good citizenship. But they are uniquely important in helping us to responsibly identify our political obligations. Where strong tendencies
toward loyalty and law-abidance can result in credulity, laziness, self—
deception, and close-mindedness, vigilance and open-mindedness
nurture informed and empathetic understanding.
222
23
The Freedom Riders took enormous risks to denounce the injustice
of racial segregation. They were insulted, tear-gassed, beaten, and
arrested. The buses they rode were burned down. Yet they felt it was
their political obligation to protest and hinder the racial caste system.
They put their bodies on the line, in Thoreau’s evocative description
of civil resistance, to serve as “counter-friction” to the machine of
the state. So did, in their own ways, the militant suffragists, Bobby
Sands and other IRA inmates, Saudi female drivers, government
whistleblowers like Snowden, Meet To Sleep’s Action Heroes, and
sanctuary workers like the French olive farmer Eric Herrou. A Duty to
Resist sought to ground the political obligations they all felt they had,
by providing a multi-principle account of political obligations in response to injustice, expanding in the process the concept of political
obligation to include duties to resist injustice and disobey unjust law.
It also sought to make conceptual and normative space for thinking
beyond civil disobedience to other forms of principled, including uncivil, disobedience that may be called for even in near-just legitimate
societies.
Although the arguments for political obligations to resist injustice based on the natural duty of justice, the principle of fairness,
the Samaritan duty, and dignitary political membership stand alone,
it is important to note the logical connections between them and
223
24
c o n c l u s I o n
within the general account. First, a number of the arguments overlap.
For instance, the duty of justice, the principle of fairness, and political membership support a general obligation to resist oppression.
Fairness and political membership imply an obligation of solidarity.
That different principles separately generate the same obligations in
the face of injustice reinforces the case that these are, in fact, political
obligations. Second, because each principle can account for different
kinds of situations (e.g., fairness illuminates our thinking about exploitation, and the Samaritan duty helps us decide what to do for
people in peril), the four collectively cover a wide range of contexts.
Third, some principles appear outside the chapters devoted to them,
suggesting internal connections. For instance, I use the duty of fair
play in order to solve collective action problems in the context of
Samaritan rescues. Democratic authority is central to the duty of justice but also does some work in the associativist account. In these
ways, each central chapter’s single-principle arguments are best seen
as working in tandem with the others to render the overall, multi—
principle account more compel ing.
If my arguments are right, it should be clear that citizens’ political obligations are manifold. The obligation to obey the law is just
one among many, and, in the real world, it is not the principal one. It
is time, then, that philosophers forsake the equation of political obligation and the duty to obey the law. The problem is not mere semantics: it permeates what is discussed and how it is discussed. The
duty to obey has long had the lion’s share of philosophical attention,
at the expense of other political obligations binding people, especially those binding them under injustice. And by and large, both
camps in the literature on political obligation concentrate on the in—
ferential logic of the arguments pro and con, without questioning the
equation of political obligation with, or the exclusive focus on, the
duty to obey the law. Framing the discussion this way has the effect
224
25
c o n c l u s I o n
of obscuring the role of noncompliance in impeding injustice and
promoting democracy. In a way, the philosophical centrality of political obligation-as- obedience and relegation of principled disobedience to other corners (e.g., the question of whether liberal states
should exempt conscientious objectors or be lenient toward civil
disobedients) takes for granted and thus validates states’ demand for
compliance. This book sought to upend this framing and revisit political obligation, articulating a richer account that is attuned to real—
world injustices.
The pressing political obligations I identify in the book often align
with activists and dissidents’ self-understandings and calls to others,
whom they urge to join the resistance against injustice. To paraphrase
King, the arc of the moral universe needs some pressure to bend toward justice. Undisturbed by resisters’ and reformers’ efforts, it does
not run its course but is warped by those in power for their own advantage, and turned into ideology to sustain the status quo.
What may be surprising is that these manifold political obligations
of resistance derive from wel - established norms of liberal political
morality, which radical activists such as socialists, anarchists, and
Black feminists, tend to view as barriers to resistance. But basic liberal
commitments can and do have far-reaching and radical implications
for how we ought to respond to injustice around us.
History shows us that principled disobedience— from popular
uprisings to draft dodging and from ordinary American citizens covertly aiding runaway slaves to Iranian women’s posting photos and
videos of themselves sans veil, in violation of the compulsory hijab
law— is a force for good and a powerful check against authoritarianism and oppression. A Duty to Resist further argues that citizens,
even in democracy, can and sometimes ought to engage in principled
disobedience to fulfill their political obligations. Disobedience can
obstruct, or signal opposition to, injustice, and, when done in large
225
26
c o n c l u s I o n
numbers, can assert the popular will against the state. Remember
that Hannah Arendt viewed mass civil disobedience as an authentic
political act— something people do together, ushering in new
beginnings.1
Arendt’s conception of political action as essentially an unex—
pected, free, and spontaneous creative rupture with the established
order motivates the following general concern. From an Arendtian
perspective, the instrumental thinking I deployed throughout the
book (of the form: disobey, join movement, blow the whistle, etc.,
in order to resist injustice and further democracy) misrepresents
political action, wrongly turning the praxis that it is (an event, a
doing) into poiesis (a product, an artifact). This quasi-metaphysical
objection can be reformulated a little more modestly: my account
misrepresents political agency, assuming it involves agents’ rationally
weighing different courses of action against each other on the basis of
their expected consequences. Laid bare, the problem is epistemological: I assume that we can know what effects our action will have in
the world— which we can’t.
Although most readers might not share Arendt’s metaphysics of
political action, her theory puts in stark relief the potential problems
with my reliance on instrumental reasoning. For if authentic political action is a brute expression of freedom and togetherness; if it is
spontaneous, unpremeditated, and unpredictable, as Arendt claims,
then instrumental thinking is maladapted to it— it risks distorting
and betraying it, stripping it from the elements that make it authentically political.2
To be sure, my account assumes agents’ deliberation or premeditation and actions’ relative predictability. It assumes that agents are
self-reflective individuals who carefully assess their surroundings,
identify injustice, and deliberate with others as to the most effective
way to combat it. And it assumes that they can make reasonable
226
27
c o n c l u s I o n
efforts to anticipate the likely consequences of their actions. But
I do not find these assumptions problematic. This picture of political
action reflects activists’ actual practices, as they deliberate, organize,
and plan; write and distribute pamphlets; raise funds; give interviews
and publish press releases; anticipate reactions to their actions; secure bail money in case of arrests; and so on. The need to deliberate
about the right courses of political action is evident; it is the mirror
image of critical reflection at the level of public argumentation. And
strategic calculations are compatible with an Arendtian view of political action as channeling the spirit of the social contract (of disruption, creation, and new beginnings). Indeed they are necessary for
successful political action.
Of course there are many spheres of uncertainty, many imponder—
able elements that affect an action’s trajectory: an unforeseen denial
of permit may derail a march, an eruption of violence in a demonstration can backfire on a movement’s peaceful message, cold weather
can decrease participation in a sit-in, a last-minute endorsement by
a celebrity can boost a cause, an iconic photo can help a protest, international news can divert attention away from an important protest
at home, and so on. It does not follow from any of this that practical
deliberation is inappropriate in the realm of authentic politics— only
that it is limited and fallible. Thus political theorists’ use of statistical
methods in their study of social movements reflects the uncertainty,
but not utter unpredictability of political action.
So while I share Arendt’s appreciation for the democratic spirit
that suffuses civil disobedience and its power to reorder the world,
I disagree with her stress on the boundlessness, spontaneity, and unpredictability of political action. To be sure, acting is very different
from making, but it does not mean that the agent has no control
over the former. What the uncertainty of political action implies is
the need for caution as well as foresight, of a certain set of skil s and
227
28
c o n c l u s I o n
dispositions such as Aristotelian phronesis or Machiavel ian virtù, of genuine col aborative engagements, to navigate well the fraught
terrain of politics. It also calls for courage, the wil ingness to take
risks. None of this, in short, weighs against our political obligations
to act in the face of injustice or against theoretical efforts to investigate these. On the contrary, it brings us back to the young Freedom Rider’s observation that it is “everyone’s responsibility.”
228
29
Resistance in the Age of Trump
I write these lines in the first year of Donald Trump’s presidency.
The United States under Trump is an exemplary case study, an opportunity to consider how my philosophical arguments apply to
actors embedded within nonideal political contexts. What political
obligations bind Americans today?
Trump talked about the presidency for a long time before
he pursued it seriously. In the years leading up to 2016, he gained
traction peddling “birtherism,” the racist myth that his predecessor,
President Barack Obama, was not a native-born U.S. citizen. He
then announced his candidacy with a speech describing Mexican
immigrants as “rapists” and soon talked of “rounding . . . up” anyone without papers. “In a very humane way, in a very nice way,”
of course. He promised to ban Muslims from entering the country
and to create a registry for those already in it. He insulted women,
veterans, and disabled people, and regularly countenanced violence
at his campaign rallies, even offering several times to pay legal fees
for fans who might be convicted of assaulting protesters. A month
before the election, the Washington Post released off-screen footage
from the TV program Access Hollywood in which Trump brags about
229
230
P o s t s c R I P t
groping women and kissing them whenever he feels like it. “When
you’re a star, they let you do it,” Trump says. “You can do anything. . . .
Grab them by the pussy. . . . You can do anything.” More than twenty
women allege that Trump has sexually harassed or assaulted them.
He denies any wrongdoing.
The show of misogyny, racism, and demagoguery has continued in office. Trump praised Fox News anchor Bill O’Reilly as “a
good person” and publicly declared “I don’t think Bill did anything
wrong” after the New York Times reported that five women who
had made harassment claims against him had settled for payouts
totaling about $13 mil ion.1 Trump endorsed Alabama Republican
Roy Moore’s candidacy for the Senate, despite multiple allegations
of sexual misconduct, including molestation of a fourteen-year- old
girl. At a Black History Month event, Trump revealed his utter ignorance of Black history, referring to the African American statesman
and abolitionist Frederick Douglass as “an example of somebody
who’s done an amazing job and is getting recognized more and
more, I notice.”2 Trump called Massachusetts Senator Elizabeth
Warren “Pocahontas” at an event honoring Native American veterans. Having lost the popular vote by nearly three mil ion ballots,
a larger margin than any president in history, Trump falsely claimed
that he has been a victim of systematic voter fraud, thereby encouraging states to further restrict voting rights and cultivating a conspiratorial narrative that undermines trust in the electoral process.
He has questioned the independence of the judiciary by describing
appeals courts as “so political.”
The president’s incendiary and divisive language is realized in
policy. Characterizing Muslims and refugees as terrorists, Trump
wasted no time issuing executive orders aimed at barring them from
the country, drawing judicial rebuke. Following up on campaign
promises, he has made deporting immigrants a top priority of his
administration, expanding the range of undocumented immigrants
230
231
P o s t s c R I P t
considered criminals and therefore targeted for removal. An executive order aimed at withholding federal funding from sanctuary cities
has been halted by a federal judge.
Whether or not Trump’s policies are illegal, many are unjust. And
people have responded in due course with protests and organizing.
The day after the inauguration, mil ions participated in the Women’s
March in Washington, DC, and other places across the country.
When Trump announced his first Muslim ban, protesters and legal—
aid workers gathered spontaneously at airports. The American Civil
Liberties Union (ACLU), which immediately challenged Trump’s
travel ban, reported $24.1 mil ion in donations in one weekend. Civil
servants, intel igence officials, government lawyers, police chiefs, city
mayors, corporate CEOs, university presidents and professors, and
scientists have spoken against Trump’s policies. Faced by an administration that routinely lies, and a president who has dubbed the press
“the opposition party” and “the enemy of the people,” journalists
have redoubled their investigative efforts.
Meanwhile, acclaimed novelist Chimamanda Ngozi Adichie
stresses the rational and dialogical parts of our political responsibilities. “Now is the time to counter lies with facts,” she writes.
“Every precious ideal must be reiterated, every obvious argument
made.”3 The Center for Constitutional Rights proclaims on its
website, “Resistance is our civic duty.”4 After Acting Attorney
General Sally Yates was fired for instructing the Justice Department
attorneys not to try to justify the Muslim ban, many civil servants
defended their duty to disobey illegal, unconstitutional, or otherwise unconscionable orders. Scientists have argued that they are
duty-bound to resist Trump’s false beliefs that vaccines cause autism
and that global warming is a hoax, and some have proposed acts
of resistance to protect the work of the Environmental Protection
Agency (EPA) from Trump’s budget cuts. Claiming a professional
and moral obligation to care for the sick, health and social workers
231
23
P o s t s c R I P t
have been at the front lines of protest against the administration’s
attempts to undermine laws improving access to health insurance
and medical attention.
This is the stuff of resistance— indeed, of the resistance, as the opposition movement born in the first days of the Trump presidency
has been called. Guides on how to resist Trump abound in the media,
from Newsweek’s “Twelve Ways to Resist the Trump Presidency”
to Politico’s “6 Ways Not to Resist Donald Trump.”5 Indivisible, the
anti-Trump movement led by former congressional staffers, offers “a
practical guide for resisting the Trump agenda” that aims to replicate
the Tea Party’s success.6 The despair and anxiety of the election’s immediate aftermath turned to energetic activism. The resistance didn’t
form on the basis of instrumental logic; the issue is not, “If you want
to resist Trump, you need to do x and y.” The logic is deontological,
articulating a duty. Speakers appeal directly to a duty to resist, and
indirectly via their grammar. The imperative mood and modal must
are everywhere.
But what exactly must we do? What does good democratic citizenship demand of us in the age of Trump? American citizens now
face the political obligations I have discussed throughout this book,
those based on the duty of justice, the principle of fairness, the
Samaritan duty, and political membership. After examining those, I’ll
outline some of the special responsibilities binding civil servants and
officials.
cItIZens’ PolItIcAl oBlIgAtIons
As we consider a real-life decision-making context, it is important
to keep in mind that we need not diagnose complete failure of the
duty to obey the law in order to defend obligations to resist injustice. At the same time, even if one believes Trump’s presidency is
232
23
P o s t s c R I P t
illegitimate— because of Russian meddling in the election, his popular-vote loss, or voter disenfranchisement— the rule-governed political institutions preceding him may still generate a moral duty to
obey the law. What we must recognize is that, whether or not the
moral duty to obey the law holds, other political obligations require
us to support just democratic institutions. And these obligations may
demand we disobey the law.
Justice and Democracy
In chapter 3 I developed a typology to help clarify which forms of injustice demand resistance: disrespect (public denial of equal status),
wrongs against nonmembers, deliberative inertia, official misconduct, and public ignorance. The new administration has already
aggravated or caused these five types of injustice. Trump’s policies
and rhetoric publicly deny the equal status of Latinos, Muslims, and
Blacks, who are stereotyped as inferior and dangerous. The White
House disrespects all trans people by attempting to bar them from
serving in any capacity in the military. (As of December 2017, a federal judge has temporarily blocked this policy, ruling that it was based
on “disapproval of transgender people generally.”)
The administration commits wrongs against nonmembers
through unjust anti-immigration policies. After federal appeals
courts stayed two versions of the Muslim travel ban, the Supreme
Court allowed the third version to take into effect while legal
challenges continue. Most citizens from eight nations, six of them
predominantly inhabited by Muslims, are now barred from entering
the United States. Trump has called for massive Immigration and
Customs Enforcement (ICE) raids to sweep up, detain, and deport undocumented immigrants, including parents of U.S. citizens.
Though he argues that “criminals” among the immigrant population
must be removed, he makes no distinction between criminality and
233
234
P o s t s c R I P t
daily life without proper documents: just being in the country illegally or using a fake social security number to work makes one a
priority mark.
The administration commits wrongs against nonmembers
through reckless environmental and foreign policies that threaten
people all over the world. The White House has formally with—
drawn from the 2015 Paris climate accord and instead seeks to repeal
fracking regulations, has approved oil dril ing in the Gulf of Mexico
and the Arctic, and has dramatically shrank national monuments that
designated Western lands off-limits to commercial exploitation. These
policies endanger animals and the environment, increasing the risk
of climate-related harms such as displacement of U.S. persons and
people abroad. Trump’s face-off with North Korea’s leader Kim Jong—
Un escalates the risk of nuclear war. The administration seeks symbolic wins at the cost of global instability, as when Trump announced
that the U.S. embassy in Israel would move from Tel Aviv to Jerusalem.
Trump’s possible breach of the Constitution’s emoluments
clause, and the many lawsuits against him, speak to official misconduct. And while Trump shares his “unfiltered” thoughts on Twitter,
he and his administration keep the public in the dark about what
really matters. For instance, by refusing to release his tax returns,
Trump maintains public ignorance of his possible conflicts of interest. An ongoing special counsel investigation led by former FBI
director Robert Mueller seeks to determine whether Trump’s pres—
idential campaign team colluded with the Russian government to
interfere with the 2016 elections and to identify links between
Trump associates and Russian officials, as well as potential obstruc—
tion of justice and financial crimes. To date (February 2018), five
people connected to the Trump campaign and thirteen Russian
nationals have been charged as part of the Mueller investigation.
Americans face pressing political obligations in response to these
injustices and suspicious activities that have provoked investigation.
234
235
P o s t s c R I P t
They have an obligation to protest by joining rallies, spreading the word
on social media, and volunteering with or donating to organizations
that oppose the administration. They have an obligation to learn about
new and prospective policies and how they affect people and the environment, and about how the administration exploits implicit biases
and explicit prejudices against ethnic minorities. They have an obligation to educate themselves and each other about how disinformation
campaigns work, the better to spot propaganda efforts, such as the
administration’s attempts to undermine the credibility of the special
counsel investigation. Experts and journalists are obligated to inform
the public and denounce lies.
Americans may be bound to disobey certain unjust laws, too. In
chapter 3, I defended a justice-based political obligation to disobey
certain unjustified anti-immigration laws that would make us agents
of wrongdoing, such as those that require citizens, civil servants, and
government officials to question undocumented immigrants, surveil
them, and report their activities to federal authorities. Such disobedience must be covert in order to protect unauthorized immigrants
from the harms of detention and deportation.
However, such disobedience could also usefully take a public
form. Institutional leaders— in city and university administrations,
police departments, corporate environments, and elsewhere— can
also take a visible stand by embracing sanctuary status and refusing
to report undocumented immigrants. Thus dozens of U.S. cities from
Seattle to Miami have declared themselves sanctuaries; and Oakland
Mayor Libby Schaaf recently has come under the Justice Department’s
scrutiny after she publicly warned the immigrant community
about an imminent ICE enforcement operation.7 At a minimum,
sanctuary cities’ police departments have been ordered to ignore
ICE detainer requests, which ask local law enforcement agencies
to hold detainees longer than they would otherwise be allowed
to, so that ICE can determine whether to take the detainees into
235
236
P o s t s c R I P t
federal custody. Some cities have done more, shielding their undocumented population from federal immigration authorities. Oakland,
California, has trained school teachers and administrators on what
to do if ICE agents approach school grounds. Schools there educate
parents on resources such as legal assistance and bail bond funds and
provide students with safe spaces to voice their anxieties about the
immigration regime. Preventing local complicity in deportations is an
important step, though not a sufficient one if we seek to protect undocumented persons’ safety.
Since the duty of justice is natural— that is, universal— it doesn’t
bind only U.S. citizens against their government. It extends to temporary and permanent residents as well as undocumented immigrants
(insofar as U.S. institutions apply to them, to use Waldron’s crite—
rion8). However, the current risks of lawbreaking are so high that
we cannot reasonably expect noncitizens to take on the burden of
disobedience.9 Stil , noncitizens have been wil ing to speak out. For
instance, undocumented youth known as DREAMers— after the
Development, Relief, and Education for Alien Minors Act— have engaged in visible protests.
Cristina Beltrán has analyzed the ways in which DREAMers
have “queered” democratic politics, as they defy their forced invisibility and silence using public-facing strategies developed by the
gay rights movement.10 Thus the DREAMers’ National Coming
Out of the Shadows Day organized in 2010 and held repeatedly
since evoked the first LGBTQ community’s National Coming Out
Day organized in 1988. DREAMers have also used social media to
publicize and multiply their narratives, beyond, say, the sanitized,
xenophilic story of the valedictorian student eager but unable to
join the army. On YouTube one finds hundreds of videos of undocumented youth declaring themselves “unapologetic and unafraid” and
recounting their and their parents’ stories. Many start with the ominous, “If you’re watching this video, I’ve been arrested.” U.S. citizens
236
237
P o s t s c R I P t
have a duty to help migrant youth activists by joining their protests,
publicizing their cause, protesting their arrests, and donating to organizations such as DreamActivist.org. All of these obligations are
that much easier to fulfill when large numbers of people protest and
disobey unjust laws.
Fairness
In chapter 4 I showed that, under certain circumstances, benefiting
from exploitative and harmful social schemes involves the same
kinds of deontic wrongs that make free riding reprehensible, so that
fairness prohibits both. We can identify many negative externalities
and harms in Trump’s America, some currently embryonic and
others more fully formed. They must be contested and repaired if
fairness is to prevail. Our obligation is to ensure that this is precisely
what happens.
Many potential harms are economic. As a staunch capitalist,
Trump takes a dim view of welfare protections, which he sees an unfair benefit distributed to those who fail to contribute to society. This
is why Trump attempted to eradicate the Obama-era Affordable Care
Act, a legislative change that would also have undermined Medicare
and Medicaid benefits. Having failed to pass this healthcare reform plan despite holding a congressional majority, the Republican
Party devised a tax plan that would slash Medicare and Medicaid
programs— adding thirteen mil ion people to the ranks of the un—
insured and driving up healthcare premiums— while passing along
gains to corporations and the wealthiest Americans, for instance, by
eliminating entirely the estate tax. The administration also seeks to
weaken labor and financial regulations, further distributing burdens
toward workers and away from managers and investors. It is a recipe
for aggravating the deficiencies and economic disparities of a social
scheme that is already one of the world’s most unequal.
237
238
P o s t s c R I P t
Fair play, I have argued, requires the beneficiaries of such schemes
to renounce their il - gotten gains. Per the Negative Argument,
benefiting from exploitative and harmful social schemes, under certain circumstances, involves the same kinds of deontic wrongs that
make free-riding reprehensible, so that fairness prohibits cooperating
with such schemes. Who are the wrongful beneficiaries of Trump’s
America? His family, his acolytes, big businesses, lobbying organizations, wealthy financiers, and unscrupulous companies seeking federal contracts to implement his agenda. All are required by fair play
to cease cooperating with, and seek to reform, a system from which
they wrongfully benefit. Ordinary citizens, and especially the worst—
off in society, are victims of the unfairness of Trump’s America: the
Negative Argument does not apply to them in this regard.
However, citizens as a group incur fair-play political obligations
of solidarity. Recall the empirical argument for solidarity: successful
resistance is possible, but it requires collective action. Chenoweth
and Stephan found that sustained participation of just 3.5 percent
of the population nearly guarantees movements’ success. So if citizens have a general obligation to resist Trump’s agenda— say, on the
basis of the duty of justice— then we can appeal to fairness to further
ground an obligation of solidarity in resistance.
Samaritan Duty
Before Trump, the United States was hardly immune to the Samaritan
perils I identified in chapter 5. But his administration exacerbates
two in particular: hate crimes and the targeting of undocumented
immigrants and prospective migrants seeking asylum. Many U.S. citizens can be viewed as passers-by to these perils.
It is not hard to see how Trump’s rhetoric has emboldened extreme—
right elements, including White nationalists operating under the “alt—
right” label.11 The Southern Poverty Law Center (SPLC) collected
238
239
P o s t s c R I P t
reports of 867 cases of “hateful harassment or intimidation” in just
the first ten days after the election.12 Most involved expressions of
anti-immigrant, anti-Black, anti-Muslim, anti-LGBTQ, anti-woman,
or anti-Semitic views. The SPLC also observed dramatic growth in
U.S. hate groups, with anti-Muslim groups nearly tripling in number
between 2015 and 2016. South Asians in the United States have experienced a wave of violence, creating a climate of fear.13
A Samaritan intervention designed to reduce the persistent
occurrence of hate crimes would thus involve serious cultural change,
through everyday resistance. The SPLC counsels ten ways to fight
hate: (1) act, because perpetrators will interpret apathy as acceptance; (2) join forces: reach out to allies, open dialogue; (3) support
victims; (4) speak up; (5) educate yourself about hatred and implicit
bias; (6) create an alternative: fight hatred with love and kindness;
(7) press leaders for change; (8) stay engaged; (9) teach acceptance,
because bias is learned early; (10) dig deeper: look inside yourself
and commit to disrupting hate and intolerance.14 SPLC’s advice aptly
combines the short-term intervention tactics of bystanders with the
long-term strategies of social movement building.
Undocumented immigrants in particular live in a fearful climate: they may not only be targeted by the public for hate
crimes— insofar as they are, overwhelmingly, non-White, accented
speakers— but also arrested and deported by official authorities.
Noncriminal arrests of undocumented immigrants rose 42 percent
in 2017; these immigrants are taken into custody on administrative grounds only. And they increasingly are being rounded up at
schools, hospitals, churches, and courthouses, expanding the range
of places where it is unsafe to be undocumented. In 2017, ICE courthouse arrests increased by 900 percent in New York City. As César
Cuauhtémoc García Hernández has argued, courthouse arrests “don’t
just derail the lives of the unsuspecting people who are detained,
they threaten the very operation of our judicial system.”15 When
239
240
P o s t s c R I P t
the government scares people away from the courts, it undermines
these people’s trust in the judiciary and at the same time the courts’
effective operation. In 2017, the number of Latinas reporting rapes
in Houston fell more than 40 percent from the previous year. The
chief of the Houston Police Department sees in this “the beginnings
of people not reporting crime” because they fear that they will be
detained and deported. When crime victims and witnesses fear
testifying to police and courts, communities are less safe.
Samaritan interventions to protect people’s basic freedom from
fear would, at a minimum, require ICE to adopt a formal policy of
avoiding arrests in sensitive locations such as schools, hospitals,
churches, and courthouses. (Under the Obama administration, ICE
was committed to avoid churches and schools.) In addition, cities
and counties ought to establish sanctuary provisions to prohibit local
police from questioning victims and witnesses of crimes about their
immigration status. The persistent Samaritan perils undocumented
immigrants face cannot be addressed without sweeping immigration
reform. The Samaritan duty thus further supports the argument for
sanctuary protections and pro-immigration political action articulated on the basis of the duty of justice.
As for the most vulnerable migrants, the United States was only
committed to accepting 110,000 refugees per year before Trump took
office. But he cut even that number to 50,000. Displaced people—
including many children from Syria, Afghanistan, Somalia, and other
countries plagued by violence— experience persistent Samaritan
perils at home, in refugee camps, and in their journey as they seek
asylum.
The Trump administration recognizes that refugees are imperiled
and in need of aid but denies that Samaritan assistance can be offered
at reasonable cost. The White House claims that taking in refugees
not only strains U.S. financial resources but also threatens national
security. Some refugees are terrorists in disguise, the administration
240
241
P o s t s c R I P t
asserts. During the campaign and in office, Trump and his team
decried compassion for refugees as mere “political correctness,” at
odds with the supposed reality of danger.16
It behooves the rest of us to combat such appeals to fear and
denials of basic moral duties with informed arguments. One way is
through education. Americans should learn about xenophobic and
anti-Muslim prejudice and about the domestic origins of most crime,
including terrorism. Citizens can also discharge their Samaritan political obligations by pressuring their government to take action,
sponsoring resettlement of migrant families, donating money
to NGOs working with refugees, and by volunteering with and
advocating for sanctuary movements.
Dignitary Political Membership
The Trump administration’s treatment of immigrants and trans people;
its insulting and divisive language; its slow response to hate crimes; its
rol backs of environmental protections, financial regulations, women’s
access to healthcare, and reproductive justice; and its contemptuous
treatment of the worst-off in society all pose threats to the dignitary
political membership grounding my associativist account for political
obligation. In response, much of the anti-Trump resistance has cast
itself in a dignitary associativist light, stressing demands for dignity
and inclusion. For instance, the artist Shepard Fairey produced a set of
protest signs featuring Muslim, Latina, and African American women
under the banner “Defend Dignity.” And faith groups all over the
country condemned Trump’s Muslim ban while affirming their belief
in the inherent dignity of every person.
In solidarity with racially oppressed groups, National Football
League (NFL) players have knelt, stayed in their locker rooms, or
locked arms during the national anthem. In particular, the players have
sought to protest anti-Black racism and police brutality. Some— such
241
24
P o s t s c R I P t
as Trump, who called the protesters “sons of bitches,” ungrateful, and
unpatriotic17— view athletes’ protests as uncivil and disrespectful. It
is illuminating, though, to conceive of the protests precisely in terms
of their dignity. They not only denounce injustice but engage in the
dignitary political membership Trump and his backers seek to deny
through accusations of incivility.
Athletes who take a knee may be silent on the field, yet they also
gain a voice. They go on to explain to the media why they engage in
such protest. They affirm their epistemic authority— their personal
knowledge of racism and police brutality; 70 percent of NFL players
are Black. They also affirm their political agency, their determination
to “stand for equality and kneel for justice,” as the BLM slogan puts it.
They not only assert dignity in the face of the president’s rebuke, but
also, as Dave Zirin has argued, “their humanity in a dehumanizing
sport” that exploits Black labor.18 Zirin analogizes the NFL protests
with those of Black sanitation laborers in Memphis, who in 1968
rallied around the slogan “I Am a Man.”
Finally the protests offer players a way to confront the United
States with its failure to make good on its professed ideals of equality
and liberty for all. The players thus redefine patriotism in the process
of protest. As a Seattle Seahawks team statement put it:
We have decided we will not participate in the national anthem.
We will not stand for the injustice that has plagued people of
color in this country. Out of love for our country and in honor of
the sacrifices made on our behalf, we unite to oppose those who
would deny our basic freedoms. We remain committed in continuing to work towards equality and justice for all.19
The NFL protests may in this sense be conceived through the prism of
Dworkin’s account. They respond to defective political relationships
stained by indignities. In the framework developed in chapter 6,
242
243
P o s t s c R I P t
the protesters communicate condemnation of racial injustice to the
broader community; they express solidarity among and with the
oppressed; and they assert dignity to themselves.
Taking a knee is entirely lawful, but the duty to discharge dignitary associativist political obligations has also inspired civil and even
uncivil disobedience. Dozens were arrested for protesting Trump’s
termination of the Deferred Action for Childhood Arrivals (DACA)
program, a decision to place young undocumented immigrants
at risk. Protesters illegally obstructed traffic in major U.S. cities in
September 2017. Undocumented immigrants detained by ICE have
also engaged in hunger strikes to protest their indefinite detention
without charges and the denial of access to lawyers— both violations
of the right to due process guaranteed in the U.S. Constitution.
The recent mobilization of antifascist groups (antifa for short) in
the United States is a clear example of uncivil resistance in the era
of Trump. A masked man punched the neo-Nazi Trump supporter
Richard Spencer in front of a TV camera on inauguration day in
2017. Antifa activists broke windows, lit fires, and threw fireworks
at police on the University of California, Berkeley, campus before a
talk by alt-right YouTube personality Milo Yiannopoulos. At another
event, activists chased, pepper-sprayed, and beat White-supremacist
Trump supporters. Antifa clashed with White nationalists and police in Charlottesville, Virginia, during a large “Unite the Right”
rally in August 2017. By the end of the day, dozens were injured
and one killed when a White nationalist drove his car in a crowd of
counterprotesters.
Cornel West was to give a sermon at St. Paul’s Church in
Charlottesville on that day. West described the White nationalist
demonstrators laying siege to the church:
The neofascists had their own ammunition. And this is very
important to keep in mind, because the police, for the most
243
24
P o s t s c R I P t
part, pulled back. The next day, for example, those twenty of us
who were standing, many of them clergy, we would have been
crushed like cockroaches if it were not for the anarchists and
the antifascists who approached, over 300, 350 antifascists.
We just had twenty. . . . The antifascists, and then, crucial, the
anarchists, . . . they saved our lives, actually. We would have been
completely crushed, and I’ll never forget that.20
Given that these antifa activists provided security when the police
would not, one may argue that their use of force was justified. But
what about the antifa activist who punched Spencer and those who
destroyed Berkeley campus property or assaulted White nationalist
Trump supporters? Opponents condemn violence categorically
and reject antifa as “no better than the fascists,” for their attempts
to silence fellow citizens.21 But if we believe that the end sometimes
justifies the means, then equating all acts of violence without distinguishing their aims is morally dubious. Many people felt similarly
when President Trump blamed both sides for the deadly violence in
Charlottesville.22
Antifa claim their use of violence is justified as a form of
collective self-defense.23 In their view, fascists (neo-Nazis and
White supremacists) seriously threaten the safety of Jews, Blacks,
immigrants, Muslims, LGBTQ people, and others held in contempt.
This threat is direct, insofar as fascists perpetrate hate crimes. The
threat also is indirect, insofar as fascist speeches and writings support
and incite violence against despised groups. And fascists’ objective
is to establish a White-supremacist state that excludes or subjugates
despised minorities. To deal with the latter two threats, antifa aim to
deprive neo-Nazis of opportunities to speak and be heard and thus
to develop the structural conditions for “normalization”— their acceptance in the political mainstream. The strategies are sometimes
uncivil and include outing neo-Nazis to their family and employers,
244
245
P o s t s c R I P t
disrupting their meetings, preventing speakers from accessing venues
through blockades and property destruction, shouting speakers
down, and physically confronting them and their supporters.
It might be possible to justify this collective self-defense argument on the basis of the natural duty of justice, the Samaritan duty,
or dignitary political membership, depending on how one frames the
targeted injustice: as disrespect, per chapter 3; looming danger, per
chapter 5; or humiliation, objectification, and violence per chapter 6.
However, these justificatory grounds also impose significant
constraints on agents, which would exclude a number of antifa tactics. For instance, Dworkinian dignity’s requirement to respect other
people’s dignity in defending one’s own and others’ cannot justify
intimidating and assaulting people. I used dignitary political membership to defend the possible justification of violence as collective
self-defense in chapter 6, with the examples of slave uprisings and the
ANC’s turn to armed resistance in South Africa under Apartheid. In
both cases, the threats to persons’ lives, freedom, and bodily integrity
were grave and immediate. In contrast, antifa use violence as a pro—
phylactic, to prevent fascist hateful speech from being normalized,
endorsed, and realized politically. It is thus more difficult to justify
their use of violence as an exercise of collective self-defense— except
when it plausibly is, as in Charlottesville.
Activists can, and should, avoid violence without abdicating
their obligations. Throwing flour and eggs— or, as PETA activists do,
tofu cream pie— is preferable to throwing punches, and it can work
as well to impose social risks on neo-Nazis and dissuade them from
publicly defending their views. Antifa’s communicative intent—
loud, unwavering condemnation of racist and fascist rhetoric— does
not demand violence, and much can be accomplished with nonviolent, if uncivil, activism. The bottom line, though, is that, amid a surge
of hate groups, we shouldn’t wholesale reject antifa tactics. Instead
we need to think carefully about their justifications and whether the
245
246
P o s t s c R I P t
combination of justification and action passes the test of political
obligation.
oFFIcIAls’ ResIstAnce FRom wItHIn
Civil servants have debated, and agonized over, whether to serve
under Trump. For some, resigning from office or refusing to sign
up are the only responsible options. What undergirds this view is
the belief that to obey or serve the state is to support it. This position— shared by many classical political thinkers, from Thoreau to
Arendt— implies that it is unconscionable to serve seriously unjust
governments. Étienne de La Boétie, in his 1553 Discourse on Voluntary
Servitude, further believed that withdrawing one’s cooperation was all
it takes, so to speak, to free a people from the reins of illegitimate
and abusive authority. Thus, from this perspective, refusal to serve
is an act of dissent, disassociation, and resistance, that is especially
effective when carried out in large numbers. As of February 2018,
there are still hundreds of unfilled positions in Trump’s administration, vacancies that may hamper the White House’s ability to advance
its policies.
However, some argue that these vacancies further the
administration’s goals of “deconstructing the administrative state,”
as former White House chief strategist Steve Bannon put it, and
centralizing authority among Trump’s most loyal inner circle. If
the government is staffed only by wholehearted supporters of the
president’s unethical agenda, the damage will be considerable. In
light of these concerns, perhaps civil servants should promote the
public good from within the administration. They have a number of
strategies at their disposal, such as conscientious refusal of particular
orders or covert foot dragging. Gene Sharp outlines various tactics of
bureaucratic noncooperation in his From Dictatorship to Democracy
246
247
P o s t s c R I P t
and 198 Methods of Nonviolent Action. On this view, whether Trump
is a textbook autocrat threatening the demise of American democracy or the legitimate though unfit president of a decent liberal state
(or both), civil servants can promote the public good and do damage
control from within his administration.
Shortly after Trump took office, Maria Stephan published a short
essay in the Washington Post entitled “Staying True to Yourself in
the Age of Trump: A How-to Guide for Federal Employees.”24 In it
she argues that “vigilance and, if necessary, dissent are needed now
more than ever to defend American democratic norms, values and
institutions.” She urges “bureaucratic resistance from below” to
challenge unethical or unconstitutional policies and promote the
public good. She doesn’t discard resignation as a form of resistance,
but she considers other methods more responsible and desirable,
including foot dragging, leaking internal documents, creating paper
trails that enable accountability and may dissuade bad behavior, and
suing officials.
A week into Trump’s presidency, former State Department adviser Laura Rosenberg offered government lawyers similar advice:
In many ways, you are the last line of defense against illegal,
unethical, or reckless actions— which the first week of this administration confirms will abound. History has shown us that
implementation of such policies depends on a compliant bureaucracy of obedient individuals who look the other way and
do as they are told. Do what bureaucracy does wel : slow-rol ,
obstruct, and constrain. Resist. Refuse to implement anything
illegal, unethical, or unconstitutional.25
This pragmatic, lesser-evil view is currently the more popular one,
but it too comes with difficulties. David Luban illustrates one such
problem using the story of the German lawyer Bernhard Lösener,
247
248
P o s t s c R I P t
who persuaded Hitler to choose the more moderate, less sweeping
draft of the Nuremberg race laws.26 Lösener took pride in his
tempering influence, even though these laws still sent mil ions of Jews
to their deaths. As Luban notes, this is an odious attempt to rationalize and excuse participation in the Holocaust. Luban thus agrees
with Arendt’s insightful 1964 essay “Personal Responsibility under
Dictatorship,” which argues that, under a dictatorship, the only moral
course of action is to shun positions of responsibility and refuse to
participate.27
I find this line of reasoning pursued by Arendt and Luban
convincing, but it only purports to apply to dictatorships and authoritarian regimes. As Luban himself recognizes, if there is no
“nightmare scenario”— an authoritarian regime intent on crushing
opposition and chocking democracy— “then the argument for service becomes compel ing.” Although Trump’s policies are already
hurting Americans and eroding democracy, few people think that
the current political situation rises to the level of this nightmare scenario, and so many support resistance from within. However, Masha
Gessen has warned against this dichotomous thinking, which
inflates “small signs of normality” and holds onto the belief that robust institutions will save the day.28 Confidence that Trump is not
dealing a serious blow to American democracy would be misplaced.
Vigilance is required.
Upon reflection, the disagreement between the two camps is
genuine, not simply a function of the gravity of the political situation. On the one hand, Arendt, Luban, and Gessen stress that bureaucratic participation in small-scale, not-quite disasters habituates
civil servants to compromise on their principles and facilitates the
advent of full-throated authoritarianism by helping to lubricate the
machine of government. For Luban, government lawyers thus ought
to refuse to participate not only in large-scale nightmare scenarios
248
249
P o s t s c R I P t
but also in “one-off nightmare issues,” such as rounding up Mexicans
and bringing back torture, which would force them to make “rotten
compromises.” (Luban concedes that this can be done from within,
however.)
For pragmatists, on the other hand, whether the disaster is here
or near, much can be done in overt and covert ways to resist the government. Indeed, resistance from within is seen as a critical tool to
hinder authoritarianism. I tend toward the pragmatic camp (with
some ambivalence, which I’ll explain). But my position is stronger
than the pragmatic one many authors have advanced. It is one thing
to say that civil servants can minimize damage and therefore should
try to do so. It is another to argue, as I do, that they have political ob-
ligation to do so.
The case for bureaucrats’ political obligation to resist rests on two
contentions. First, the duty of justice binds civil servants to uphold
democratic institutions, including by educating the public, protesting
against and/ or refusing to follow unethical orders, thwarting wrongdoing, and blowing the whistle on government abuses. Many are
following the call of duty. EPA employees have protested Trump’s
gag orders and archived the agency’s climate change research on
a publicly accessible website, lest the White House try to hide it
from view. Employees of other agencies engaged in environmental
protection and scientific research— including the National Parks,
NASA, and the Department of Agriculture— have undertaken similar efforts. Trump’s White House has been called “the leakiest” of all
time.29 The proliferation of leaks, whose cumulative effect has been to
show Trump’s unfitness for the office, can be viewed as a swarm-like,
collective effort to uphold just democratic institutions.
Second, fulfil ing the duty of justice and upholding democratic
institutions requires bureaucrats to resist from within collectively. And as resistance involves some risks, tends to be costly, and can succeed
249
250
P o s t s c R I P t
without everyone’s participation, free-riding becomes tempting: that
is, individuals might decide not to take on the risks and burdens
of the resistance. What are the benefits of a successful resistance
movement? One might argue that federal workers have their own
material interests at stake (roughly, they get to keep their jobs, in
spite of Trump’s plan to purge the administrative state). But in my
view, the principal benefits are deontic: they consist in the fulfillment
of workers’ political obligations, including the duty of justice. Here
the principle of fairness prohibits bureaucrats and civil servants from
riding freely on their colleagues’ efforts and demands that each do
their fair share of the resistance effort. In this way, civil servants may
be bound by a duty of solidarity with each other.
These political obligations are compatible with civil servants’
professional code of ethics. Although civil servants are ordinarily
supposed to take the orders they receive as preemptive reasons for
action (that is, excluding any independent deliberation), they may
refuse to comply with a given order that undermines the public
good. Indeed, their code of conduct prohibits compliance with unconstitutional and unethical orders and thereby leaves room for the
exercise of individual judgment and critique. For instance, a civil
servant is not professionally obligated to follow orders to cover up
official wrongdoing or obstruct investigations into suspected wrongdoing. Federal and state laws further shield conscientious objectors
and whistleblowers from employer retaliation, implying that civil
servants do have a right to independent judgment and may choose to
resist as a function of their professional responsibility.
Resistance from within, however, should not be considered
lightly. It should generate feelings of ambivalence among civil
servants. On the one hand, as David Kaye notes, even conscientious participation leaves a civil servant at risk of being “roped into
complicity.”30 He or she ought not play into the hands of those who
250
251
P o s t s c R I P t
seek to de-legitimize democratic government for their own ends.
On the other hand, resistance from within could be, and could be
perceived as, antidemocratic. This is principled alternative to the
White House’s sensational, conspiratorial attacks on the “deep state.”
Setting aside the inappropriateness of the label to the American context, the idea that bureaucratic resistance may be antidemocratic is
not unfounded. Bureaucrats, after all, are not representatives of the
people. Their job is not to make policy but to carry out those policies
designed by elected officials.
The proliferation of leaks at every level of government during
Trump’s first year in office crystallizes the issue: the leaks justifiably
reveal the Trump administration’s conflicts of interests and disregard
for democratic norms, but they have intensified the administration’s
paranoia and sown distrust among segments of the public. The leaks
look like a threat to democracy even as they seek to expose one. To
see why, it is important to distinguish the different kinds of leaks
at play and the issues they raise. Among other things, leaks may be
indiscretions, breaches of confidentiality, or disclosures of classified
information. The persistent leaks from the executive branch have included indiscretions (gossip or “loose lips”) and behind-the- scenes
glimpses into an impulsive president prone to “tantrums” (a recurrent phrase to describe Trump’s moods). Staff have spoken of their
dismay at his television and Twitter habits. But not all is palace in—
trigue. There have also been disclosures of confidential information. For instance an official leaked a memo from National Security
Adviser H. R. McMaster urging senior officials to clamp down
on leaks. Transcripts of Americans’ conversations, intercepted by
the NSA, have leaked. And, relying on vetted anonymous sources,
Reuters revealed that Trump campaign officials had numerous undisclosed contacts with Russian government agents, before and after
the November election.31
251
25
P o s t s c R I P t
As of December 2017, the Justice Department is conducting
twenty-seven investigations into classified leaks of information. These
are the most worrisome kind of leaks, because classified information
is necessary to national security. Such leaks are presumptively wrong,
as I suggested in chapter 3, insofar as they transgress the boundaries
around state secrets. Leakers not only challenge executive decisions
to keep certain information out of the public realm but also usurp
the power of the state and unilaterally reverse these decisions. This
is why, in democratic states, disclosing classified information appears
antidemocratic. Leaks of classified information can nonetheless be
justified when they contribute to the prevention or cessation of government wrongdoing or strengthen the rule of law. But even when
justified, they consist of a problematic, apparently antidemocratic,
breach of the executive right to secrecy, with the potential to threaten
national security.
Civil servants are thus bound to weigh these issues very seriously
in their deliberation. Civil servants should feel ambivalent. The best
way to handle this ambivalence, as I argued in chapter 7, is to work
together, engage dialogically with fellow civil servants and other relevant professionals, and, as much as possible, be open with the public
about one’s ambivalence and process. For civil servants, responsibly
dispensing duties to resist is not so much a matter of acting on private
judgment as it is thinking and acting together.
Other democratic countries face similar challenges as the United
States under Trump. Nationalist fervor dragged the United Kingdom
out of the European Union, destabilizing the lives of immigrants
there and emboldening forces of xenophobia. Poland’s Law and
Justice government has dismantled the liberal progresses made after
the fall of the Soviet Union, seeking to return the country to its past
Catholic glory. Extreme-right parties are in power or gaining popularity throughout Europe, from Hungary to France to Scandinavia,
252
253
P o s t s c R I P t
threatening the lives, livelihood, and freedom of immigrants and racial and religious minorities.
In all of these places, citizens are expected to obey the law. But
they are also bound to resist injustice and uphold just democratic
institutions, even, in some cases, if that means breaking the law.
Good citizens reflect on their political obligations, in community and
on the basis of reliable information. They value public inquiry and
speaking out, sometimes uncivilly, on behalf of mutual respect. They
take democracy as their responsibility.
253
254
25
Introduction
1. Freedom Riders, directed by Stanley Nelson (Firelight, 2011), http:// www.pbs.
org/ wgbh/ americanexperience/ freedomriders/ watch. Emphasis is apparent in tone.
2. A satisfying account would show that the duty to obey the law applies to everyone, covers all laws, and binds citizens to their particular state. See, e.g.,
Richard Dagger and David Lefkowitz, “Political Obligation,” The Stanford
Encyclopedia of Philosophy, ed. Edward N. Zalta (Fall 2014), https:// plato.
stanford.edu/ archives/ fall2014/ entries/ political-obligation/ ; Wil iam A.
Edmundson, “State of the Art: The Duty to Obey the Law,” Legal Theory 10, 4
(2004): 215– 259. For a recent, qualified defense of the duty to obey the law, see Samuel Scheffler, “Membership and Political Obligation,” The Journal of Political Philosophy 26, 1 (2018), 3– 23. Scheffler prefaces his associativist argument for political obligation by recognizing that “[t] here may be no duty to obey a seriously unjust law, or the laws of an oppressive state, and even when the state and its laws are reasonably just, duties of obedience may sometimes be overridden
by other considerations, and there may be some people who lack any such duty.”
3. Henry D. Thoreau, “Resistance to Civil Government,” The Writings of Henry David Thoreau: Reform Papers, ed. Wendell Glick (Princeton, NJ: Princeton University Press, 1973), 63– 90.
4. Mohandas Ghandi, Young India, July 22, 1920.
5. Martin Luther King Jr., “Letter from Birmingham City Jail,” 1963.
6. Speech featured in I Am Not Your Negro, directed by Raoul Peck (Velvet Film, 2016).
255
256
n o t e s
7. Stéphane Hessel, Indignez-vous! (Montpel ier, France: Indigène editions, 2010). The English translation, Time for Outrage! , misses the imperative form of the French title— the exhortation to be outraged— and its second-personal
address (vous).
8. See, e.g., http:// ccle.collectifs.net/ and http:// www.liguedh.be/ images/
PDF/ documentation/ documents_ thematiques/ delit-solidarite.pdf
(accessed August 20, 2016).
9. Adam Nossiter, “A French Underground Railroad, Moving African
Immigrants,” New York Times (October 4, 2016), http:// www.nytimes.com/
2016/ 10/ 05/ world/ europe/ france-italy- migrants-smuggling.html?_ r=0
(accessed March 21, 2017).
10. Lizzie Dearden, “Iranian Women Call on Western Tourists to Violate Hijab
Law to Fight against Oppression,” The Independent, April 22, 2016, http://
www.independent.co.uk/ news/ world/ middleeast/ iranian-women- in-my-
stealthy-freedom- campaign-call- on-western- tourists-to- violate-headscarf-
law-to- a6996136.html (accessed July 5, 2017). See #NoForcedHijab on Twitter and @StealthyFreedom on Facebook and Twitter.
11. The first YouTube video to go viral and inspire others was Manal al-Sharif’s, on May 19, 2011: https:// www.youtube.com/ watch?v=sowNSH_ W2r0
(accessed July 5, 2017). Al-Sharif recently published a memoir: Manal
al-Sharif, Daring to Drive: A Saudi Woman’s Awakening (New York: Simon
and Schuster, 2017).
12. Cited in Neil MacFarquhar and Robert Mackey, “Saudi Women Defy Driving
Ban,” New York Times (June 17, 2011), http:// thelede.blogs.nytimes.com/
2011/ 06/ 17/ saudi-women- protest-driving- ban (accessed August 20, 2016).
13. Edward Snowden and Laura Poitras, “‘Nation’ Exclusive: Edward Snowden
and Laura Poitras Take on America’s Runaway Surveil ance State,” The Nation
(May 7, 2014), https:// www.thenation.com/ article/ nation-exclusive-
edward-snowden- and-laura- poitras-take- americas-runaway- surveillance/
(accessed July 7, 2017).
14. Cited in Megan Garber, “The Revolutionary Aims of Black Lives Matter,”
The Atlantic (September 30, 2015), http:// www.theatlantic.com/ politics/
archive/ 2015/ 09/ Black-lives- matter-revolution/ 408160/ .
15. Emmeline Pankhurst to members of The Women’s Social and Political Union,
“Votes for Women” (January 10, 1913), http:// www.nationalarchives.gov.uk/
documents/ education/ suffragettes.pdf.
16. José Bové, Erri de Luca, and Gilles Luneau, Du sentiment de justice et du devoir de désobéir (Montpel ier, France: Indigène Editions, 2016).
17. See http:// www.faucheurs-volontaires.fr/ (accessed July 6, 2017).
18. Exceptions include Michael Walzer, Obligations: Essays on War, Disobedience, and Citizenship (Cambridge, MA: Harvard University Press, 1970); Carole
Pateman, The Problem of Political Obligation: A Critique of Liberal Theory
(Berkeley: University of California Press, 1985); Chaim Gans, Philosophical
256
257
n o t e s
Anarchism and Political Disobedience (Cambridge: Cambridge University
Press, 1992); Nancy Hirschmann, Rethinking Obligation: A Feminist Method
for Political Theory (Ithaca, NY: Cornell University Press, 1992); Kimberley Brownlee, Conscience and Conviction: The Case for Civil Disobedience
(Oxford: Oxford University Press, 2012); David Lyons, Confronting
Injustice: Moral History and Political Theory (Oxford: Oxford University Press, 2013); and Tommie Shelby, Dark Ghettos: Injustice, Dissent, and Reform (Cambridge, MA: Belknap Press of Harvard University Press, 2016).
19. See A. John Simmons, “The Duty to Obey and Our Natural Moral Duties,” in
Is There a Duty to Obey the Law? , eds. Christopher H. Wellman and A. John Simmons (Cambridge: Cambridge University Press, 2005), 191–193.
20. Gans, Philosophical Anarchism and Political Disobedience, 90.
21. Kit Wellman, who champions a Samaritan account of the duty to obey the
law, confirmed this in conversation. Ronald Dworkin revised his manuscript
of Justice for Hedgehogs to acknowledge the possibility that dignity in political association (the basis for his definitive account of the duty to obey the law)
could sometimes require civil disobedience and even revolution, rather than
legal compliance. See Ronald Dworkin, Justice for Hedgehogs (Cambridge,
MA: Harvard University Press, 2010), 322– 323, responding to Susanne
Sreedhar and Candice Delmas, “State Legitimacy and Political Obligation in
Justice for Hedgehogs: The Radical Potential of Dworkinian Dignity,” Boston University Law Review 90, 2 (2010): 737– 758.
22. See, e.g., Margaret Gilbert, A Theory of Political Obligation (Oxford: Oxford University Press, 2006); Philip Soper, The Ethics of Deference
(Cambridge: Cambridge University Press, 2002).
23. Joseph Raz, The Authority of Law: Essays on Law and Morality (Oxford: Oxford University Press, 1979), chaps. 12– 13; Wil iam E. Scheuerman,
“Whistleblowing as Civil Disobedience: The Case of Edward Snowden,”
Philosophy and Social Criticism, 40, 7 (2014): 609– 628.
24. Pateman, The Problem of Political Obligation; Hirschmann, Rethinking Obligation.
25. Carole Pateman, The Sexual Contract (Stanford, CA: Stanford University Press, 1988); Iris Marion Young, Justice and the Politics of Difference (Princeton, NJ: Princeton University Press, 1990); Lisa Schwartzman, Challenging Liberalism: Feminism as Political Critique (University Park: Penn State Press, 2006); Rae Langton, Sexual Solipsism: Philosophical Essays on Pornography and Objectification (New York: Oxford University Press, 2009).
26. Iris Marion Young, “Political Responsibility and Structural Injustice,” The
Lindley Lecture (University of Kansas, 2003), 3– 7.
27. Ibid.
28. Marilyn Frye, The Politics of Reality (Freedom, CA: Crossing Press, 1983), 4– 5.
29. Young, Justice and the Politics of Difference, 39– 65.
30. Shelby, Dark Ghettos, 22.
257
258
n o t e s
31. Haslanger, “Culture and Critique,” Proceedings of the Aristotelian Society, Supplementary Volume XCI (2017): 149– 173.
32. Leslie Green, The Authority of the State (Oxford: Oxford University Press, 1988); and Christopher H. Wellman, “Liberalism, Samaritanism, and Political
Legitimacy,” Philosophy and Public Affairs 25, 3 (1996): 211– 237.
33. A. John Simmons, Justification and Legitimacy: Essays on Rights and Obligations (Cambridge: Cambridge University Press, 2001), chap. 7.
34. Amartya Sen, The Idea of Justice (Cambridge, MA: Belknap Press of Harvard University Press, 2011), 2.
35. See Tom Ginsburg, Daniel Lansberg—
Rodriguez, and Mila Versteeg,
“When to Overthrow Your Government: The Right to Resist in the World’s
Constitutions,” UCLA Law Review 60 (2013): 1184– 1260.
36. Kurt Schock, Civil Resistance Today (New York: Polity, 2015), 2.
37. A notable exception is Jennet Kirkpatrick, Uncivil Disobedience: Studies in Violence and Democratic Politics (Princeton, NJ: Princeton University Press, 2008). But Kirkpatrick uses the term “uncivil disobedience” to designate violence and terrorism deployed in defense of democratic ideals. She studies
four instances of uncivil disobedience in American history, which she uses to
highlight the importance of the rule of law to limit popular sovereignty: the
contemporary militia movement (chapter 1), frontier vigilantism (chapter 2),
Southern lynch mobs (chapter 3), and militant abolitionism (chapter 4).
38. Note that experimental research has recently shown that commonsense morality in fact rejects the “ought implies can” principle, as most people formulate judgments about moral obligation independently of considerations about
ability. See Wesley Buckwalter and John Turri, “Inability and Obligation in
Moral Judgment,” PLoS ONE 10, 8 (2015): e0136589.
39. I thank Robin Celikates for pressing me on this issue.
40. Indeed as Wil iam Edmundson stresses, a moral requirement entails the permissibility of some enforcement measure, though the social enforcement of
morality is itself limited by moral constraints. See Wil iam A. Edmundson,
“Civility as Political Constraint,” Res Publica 8, 3 (2002): 217– 229.
Chapter 1
1. See, e.g., Linda Ford, “Alice Paul and the Politics of Nonviolent Protest,”
in Votes for Women: The Struggle for Suffrage Revisited, ed. Jean H. Baker (New York: Oxford University Press, 2002), 176; Daniel Schwartz, “Searching
for a New Sanctuary Movement,” Dissent Magazine (June 25, 2010); Tom
Watson, “Why #PussyRiot Is the Future of Civil Disobedience (and Not
Just in Putin’s Russia),” Forbes.com (August 17, 2012); Jennifer Welchman on ELF in “Is Ecosabotage Civil Disobedience?,” Philosophy & Geography
4, 1 (2001): 97– 107; Wil iam A. Scheuerman, “Whistleblowing as Civil
258
259
n o t e s
Disobedience: The Case of Edward Snowden,” Philosophy and Social Criticism
40, 7 (2014): 609– 628; Peter Ludlow, “Hacktivists on Trial,” The Nation
(December 4, 2013).
2. I thank Liam Murphy for pushing me to clarify the stakes of the conceptual
inquiry.
3. See, e.g., Patrick J. Buchanan, “Kim Davis and the Rise of Right-Wing Civil
Disobedience,” The American Conservative (September 11, 2015), http://
www.theamericanconservative.com/ buchanan/ kim-davis- and-the- rise-of-
conservative-civil- disobedience/ (accessed January 25, 2017).
4. Haslanger distinguishes three approaches to questions about “What is x?”
In the first, “conceptual” approach, we investigate our ordinary concept of x
using traditional a priori methods. In the second, “descriptive” or “natural—
istic” approach, we investigate x’s extension, i.e., what people refer to when
they use x. In the third, “ameliorative” or “analytic” approach, we inquire into
the purpose of having x and see if we can put the concept of x to good use in
a liberatory project. Sally Haslanger, Resisting Reality: Social Construction and Social Critique (Oxford: Oxford University Press, 2012), chap. 13.
5. Erin Pineda, The Awful Roar: Civil Disobedience in the Wake of the Civil Rights Movement (manuscript in progress), chap. 1.
6. John Rawls, A Theory of Justice, rev. ed. (Cambridge, MA: Harvard University Press, 1999), 320.
7. Brownlee notes this in Brownlee, “Civil Disobedience,” The Stanford
Encyclopedia of Philosophy, ed. Edward N. Zalta (Fall 2017 Edition), https://
plato.stanford.edu/ archives/ fall2017/ entries/ civil-disobedience/
8. David Lyons, “Moral Judgment, Historical Reality, and Civil Disobedience,”
Philosophy and Public Affairs 27, 1 (1998): 31– 49. My thinking in this chapter is very much indebted to David Lyons’s work.
9. It is worth noting that the Good Friday march is the only campaign in this
list that King organized, although he is often credited for these other iconic
campaigns. The Congress for Racial Equality (CORE) organized the Freedom
Rides and the Student Nonviolent Coordinating Committee (SNCC) organized most lunch counter sit-ins. This is part of the misrepresentation of
the Black freedom struggle detailed below. King’s most famous civil rights
campaign, the 1955– 1956 Birmingham Bus Boycott, did not involve any
lawbreaking.
10. Again, I am following: Lyons, “Moral Judgment, Historical Reality, and Civil Disobedience.”
11. Martin Luther King Jr., Testament of Hope: The Essential Writings and Speeches of Martin Luther King, Jr. , ed. James M. Washington (New York: HarperCol ins, 2003 [1986]), 47.
12. Ibid., 47, 360, 429.
13. See, e.g., Martha Nussbaum, Anger and Forgiveness: Resentment, Generosity, Justice (New York: Oxford University Press, 2016), chap. 7; and Brandon M.
259
260
n o t e s
Terry, “MLK Now,” in Fifty Years Since MLK, ed. Brandon M. Terry (Boston
Review Forum 5, 43.1, 2017).
14. King, Testament of Hope, 291. Rawls understands coercion as basically synon-ymous with use of force: coercion is what the state does, and has monopoly over. But if one defines coercion as the use of cost-levying tactics to exert
pressure, it can be compatible with civil disobedience.
15. King, Testament of Hope, 348.
16. I am grateful to Wil iam Smith for pointing me to Rawls’s comments that invite a more charitable (and perhaps radical) understanding of Rawls’s view on
this issue, and to Robert Jubb for illuminating the problematic implications of
Rawls’s narrow approach.
17. Rawls, Theory, 8.
18. John Rawls, “Legal Obligation and the Duty of Fair Play,” in John Rawls: Collected Papers, ed. Samuel Freeman (Cambridge, MA: Harvard University
Press, 2001), 117–129. Drawing from Rawls’s personal correspondence, Erin
Pineda provides further support that this was his belief and underscores how
mainstream this view was among philosophers (as among other privileged
White men). See Pineda, The Awful Roar.
19. Rawls, Theory, 310.
20. Rawls, Theory, 321– 322.
21. John Rawls, Justice as Fairness: A Restatement, ed. Erin Kelly (Cambridge, MA: Belknap Press of Harvard University Press, 2001), 128.
22. Social scientists refer to it as the “positive radical flank effect.” Radical flank effects can be negative too. See, e.g., Herbert H. Haines, “Radical Flank Effects,”
The Wiley-Blackwell Encyclopedia of Social and Political Movements (Blackwel , 2013); and Kurt Schock, Civil Resistance Today, chap. 1: esp. 27–29.
23. King, “Letter from Birmingham City Jail.”
24. Ta-Nehisi Coates, Between the World and Me (New York: Spiegel and Grau, 2015), 30– 32. Emphasis in text.
25. Ta-Nehisi Coates, “Nonviolence as Compliance,” The Atlantic (April 27, 2015), http:// www.theatlantic.com/ politics/ archive/ 2015/ 04/ nonviolence-
as-compliance/ 391640/ (accessed September 23, 2016).
26. Interview featured in The Black Power Mixtape 1967– 1975, directed by Göran Olsson (IFC Films, 2011).
27. Bernard Harcourt, “The Politics of Incivility,” Arizona Law Review 54, 2
(2012): 345– 373.
28. 388 U.S. 307 (1967). Austin Sarat, “Keeping Civility in Its Place: Dissent, Injustice, and the Lessons of History,” in Law, Society, and Community: Socio-Legal Essays in Honour of Roger Cotterrell, eds. Richard Nobes and David Schiff (New York: Routledge, 2016), 293– 308, 294.
29. Sarat, “Keeping Civility in Its Place,” 304.
30. Harcourt, “Politics of Incivility,” 348.
260
261
n o t e s
31. See, in particular, Miranda Fricker, Epistemic Injustice: Power and the Ethics of Knowing (Oxford: Oxford University Press, 2007).
32. Brownlee, Conscience and Conviction, chap. 1.
33. Brownlee, “Civil Disobedience”; Brownlee, “The Civil Disobedience of
Edward Snowden: A Reply to Wil iam Scheuerman,” Philosophy and Social
Criticism 42, 10 (2016): 965– 970.
34. His objection assumes, problematically in some ways, an equation between
conscientiousness and selflessness. See Robin Celikates, “Civil Disobedience
as Practice of Civic Freedom,” in On Global Citizenship James Tully in Dialogue, ed. David Owen (London: Bloomsbury Press, 2014), 207– 228.
35. Robin Celikates, “Democratizing Civil Disobedience,” Philosophy and Social Criticism 42, 10 (2016): 982– 994, esp. 985.
36. Robin Celikates, “La désobéissance civile: entre nonviolence et violence,” Rue Descartes 77, 1 (2013): 35– 51.
37. Brownlee, Conscience and Conviction; Celikates, “Democratizing Civil Disobedience.”
38. Brownlee, Conscience and Conviction, 20.
39. Robin Celikates and Daniel De Zeeuw, “Botnet Politics, Algorithmic
Resistance and Hacking Society,” Hacking Habitat (Rotterdam: nai010,
2016): 209– 217, 213. I examine some other arguments for conceiving of
DDoS actions and related hacktivist acts as electronic civil disobedience in “Is
Hacktivism the New Civil Disobedience?” Raisons Politiques 69, 1 (2018):
63–81.
40. Femen, “About Us,” Femen blog, http:// femen.org/ about-us (accessed December 10, 2016).
41. Mark Dery, “Culture Jamming: Hacking, Slashing and Sniping in the Empire
of Signs,” Open Magazine Pamphlet Series (Unknown, 1993).
42. Tony Mil igan discusses various more or less radical movements that refuse
to describe their methods as “civil disobedience” because of their deliberate departure from the standard conception. See Tony Mil igan, Civil
Disobedience: Protest, Justification and the Law (New York: Bloomsbury 2013).
43. Shelby, Dark Ghettos, 223.
44. Avia Pasternak, “Political Rioting: A Moral Assessment” (unpublished
manuscript)
45. See, e.g., Young, Justice and the Politics of Difference; Jean Harvey, Civilized Oppression (Lanham, MD: Rowman and Littlefield, 1999); Ann Cudd, Analyzing Oppression (Oxford: Oxford University Press, 2006); Carol Hay,
Kantian, Liberalism, and Feminism: Resisting Oppression (New York: Palgrave Macmil an, 2013).
46. See, e.g., Edward E. Baptist, The Half Has Never Been Told: Slavery and the Making of American Capitalism (New York: Basic Books, 2014).
47. See O.J. Simpson: Made in America, directed by Ezra Edelman (ESPN, 2016).
261
26
n o t e s
48. In case the retaliatory motive is not clear enough, “Operation: Avenge Assange”
was one of a series of DDoS attacks called “Operation: Payback.” See Gabriel a
Coleman, Hacker, Hoaxer, Whistleblower, Spy: The Many Faces of Anonymous
(London: Verso, 2014).
49. Shelby, Dark Ghettos, chap. 9.
50. See Jessica Bulman-Pozen and David Pozen, “Uncivil Obedience,” Columbia Law Review 115 (2015): 809– 872. For a critique of the category of “uncivil obedience,” see Daniel Markovits, “Civility, Rule-Following, and the Authority
of Law,” Columbia Law Review 116 (2016): 32– 43.
51. I take terrorism to lie at the outer edge of uncivil (as well as of principled) disobedience. Other categories of unlawful resistance besides principled disobedience include revolution and criminal disobedience (among others).
For instance, Shelby argues that criminal activity under conditions of material deprivation and institutional racism constitutes an intel igible response
to the ghetto plight— a kind of defiance that does not necessarily express
flawed character or disregard for the authority of morality. See Shelby, Dark Ghettos, chap. 7. On revolution in colonial contexts, see, e.g., Frantz Fanon, The Wretched of the Earth, trans. Richard Philcox (New York: Grove Press, 2004
[1963]). I thank Alex Gourevitch for drawing my attention to this space within
resistance and besides principled disobedience.
52. John Rawls, Political Liberalism (New York: Columbia University Press, 1993), 217. Linda Zeril i dubs the liberal conception of civility “the method of avoid—
ance”: I prefer to call it “decorum” to emphasize the way some of its demands
boil down to a matter of manners. See Linda M. G. Zeril i, “Against Civility: A
Feminist Perspective,” Civility, Legality, and Justice in America, ed. Austin Sarat (Cambridge: Cambridge University Press, 2014), 107– 131.
53. See, e.g., “Colin Kaepernick Branded a ‘Traitor’ by NFL Executives over
Anthem Protest,” The Guardian (August 31, 2016), https:// www.theguardian.
com/ sport/ 2016/ aug/ 31/ colin-kaepernick- traitor-national- anthem-protest-
nfl (accessed October 6, 2017).
Chapter 2
1. See Alex Gourevitch, “The Right to Strike: A Radical View” (unpublished
manuscript). Elizabeth Anderson’s work on the tyrannical aspects of many
workplaces is especially relevant here. See Elizabeth Anderson, Private
Government: How Employers Rule Our Lives (and Why We Don’t Talk about It)
(Princeton, NJ: Princeton University Press, 2017).
2. David Lefkowitz, “On a Moral Right to Civil Disobedience,” Ethics 117, 2
(2007): 202– 233.
262
263
n o t e s
3. See, e.g., Daniel Weinstock, “How Democratic Is Civil Disobedience?,”
Criminal Law and Philosophy 10, 4 (2016): 707– 720.
4. See, e.g., Carl Cohen, Civil Disobedience: Conscience, Tactics, and the Law (New York: Columbia University, 1971), chap. 6.
5. See Jeremy Waldron, The Dignity of Legislation (Cambridge: Cambridge University Press, 1999), 59–62.
6. Hannah Arendt, “Reflections on Civil Disobedience,” The New Yorker
(September 12, 1970), 70–105.
7. Ronald Dworkin, “On Not Prosecuting Civil Disobedience,” The New York
Review of Books (June 6, 1968).
8. Wil iam E. Scheuerman, “Recent Theories of Civil disobedience: An Anti—
Legalistic Turn?,” The Journal of Political Philosophy 23, 4 (2015): 427– 449, 431.
9. See Daniel Markovits, “Democratic Disobedience,” The Yale Law Review 114, 8 (2005): 1897– 1952; Celikates, “Civil Disobedience as Practice of Civic
Freedom”; Wil iam Smith, Civil Disobedience and Deliberative Democracy
(Abingdon, UK: Routledge, 2013), chap. 3.
10. Cornell Clayton, “Incivility Crisis of Politics Is Just a Symptom of Division,”
The Seattle Times (October 27, 2012), http:// old.seattletimes.com/ html/
opinion/ 2019534569_ cornellclaytonopedxml.html.
11. Erica Chenoweth and Maria Stephan, Why Civil Resistance Works: The Strategic Logic of Nonviolent Conflict (New York: Columbia University Press, 2011).
12. Erica Chenoweth, “Violence Will Only Hurt the Trump Resistance,”
New Republic (February 7, 2017); Erica Chenoweth and Kurt Schock,
“Do Contemporaneous Armed Challenges Affect the Outcomes of Mass
Nonviolent Campaigns?,” Mobilization: An International Quarterly 2, 4
(2015): 427– 451.
13. Chenoweth and Stephan, Why Civil Resistance Works, 42– 46.
14. Quoted in K. J. Kenafick’s 1950 “Foreword” to Mikhail Bakunin, Marxism, Freedom, and The State (Whitefish, MT: Kessinger, 2010), 4.
15. Sabl conceives of the piecewise-just society as the best way to understand Rawls’s “nearly just” society. Andrew Sabl, “Looking Forward to
Justice: Rawlsian Civil Disobedience and Its Non-Rawlsian Lessons,” The
Journal of Political Philosophy 9, 3 (2001): 307– 330, 311.
16. Ibid., 310.
17. Ibid. I freely substituted King’s civil rights movement to Sabl’s talk of American Blacks in general in my reconstruction of his argument, since many Black
activists in fact favored revolution.
18. Norman Geras, “Our Morals: The Ethics of Revolution,” The Socialist Register 25 (1989): 185– 211, 188.
19. Lisa Tessman, Burdened Virtues: Virtue Ethics for Liberatory Struggles (New York: Oxford University Press, 2005).
263
264
n o t e s
20. Aristotle, Nicomachean Ethics, Terence Irwin (trans.), second edition, Indianapolis, IN: Hackett Publishing, 1999.
21. Rawls, Theory of Justice, 5, and Political Liberalism (New York: Columbia University Press, 1993), xlix and 253.
22. Rawls, Theory of Justice, 337.
23. Pasternak, “Political Rioting.”
24. Susan Bickford, “Emotion Talk and Political Judgment,” Journal of Politics 73, 4
(2011): 1025– 1037, 1032.
25. See National Pol , July 2017, available at: http:// harvardharrispol .com/
(accessed September 5, 2017). For comparison, note that in a 1966 Gallup
survey, 63 percent of Americans gave Martin Luther King Jr. a negative rating.
26. I am grateful to Juliet Hooker for pushing this objection. Charles Mil s, “White Ignorance,” in Race and Epistemologies of Ignorance, eds. N. Tuana and S.
Sullivan (Albany: State University of New York Press, 2007), 21.
27. Amna A. Akbar, “On the Memory, Mechanics, and Imagination of Protest,”
(presentation at the APSA meeting, San Francisco, August 2017).
28. Lefkowitz, “On a Moral Right to Civil Disobedience.”
29. Smith, Civil Disobedience and Deliberative Democracy, 85.
30. Brownlee, Conscience and Conviction, chaps. 5– 6.
31. See Miranda Fricker, Epistemic Injustice: Power and the Ethics of Knowing (Oxford: Oxford University Press, 2007), 23– 29 (illustrating testimonial injustice with the trial of Tom Robinson, the Black defendant in Harper Lee’s To Kill a Mockingbird). In Fricker’s view, testimonial injustice occurs when prejudice causes a hearer to give a deflated level of credibility to a speaker’s word.
Chapter 3
1. The International Consortium of Investigative Journalists (ICCJ), The Panama Papers (April 3, 2016), https:// panamapapers.icij.org/ 20160403-panama-
2. Le Monde, “ ‘Paradise Papers’: paradis fiscal, enfer démocratique” (November 10, 2017), http:// www.lemonde.fr/ evasion-fiscale/ article/ 2017/ 11/ 10/ paradise-
papers-l- egalite-devant- l-impot- pilier-essentiel- du-contrat- democratique_
5213081_ 4862750.html#u74WBQjMkzh91mJT.99.
3. Rawls, Theory of Justice, 308.
4. Jeremy Waldron, “Special Ties and Natural Duties,” Philosophy and Public
Affairs 22 (1993): 3– 30; Smith, Civil Disobedience and Deliberative Democracy, chap. 1; Thomas Christiano, The Constitution of Equality:Democratic Authority and Its Limits (Oxford: Oxford University Press, 2008); Anna Stilz, Liberal Loyalty: Freedom, Obligation, and the State (Princeton, NJ: Princeton University Press, 2009); Anna Stilz, “Why Does the State Matter Morally? Political
Obligation and Particularity,” in Varieties of Sovereignty and Citizenship, eds.
264
265
n o t e s
S. R. Ben-Porath and R. M. Smith (Philadelphia: University of Pennsylvania
Press, 2013), 244– 264; Daniel Viehoff, “Democratic Equality and Political
Authority,” Philosophy and Public Affairs 42, 4 (2014): 337– 375.
5. Stilz, “Why Does the State Matter Morally?,” 257.
6. Smith, Civil Disobedience and Deliberative Democracy, 29.
7. Ibid., chap. 2.
8. Ibid., 39– 41.
9. Ibid., 41– 43.
10. Obergefell v. Hodges, 135 S. Ct. 2071 (2015).
11. The Council of State, France’s highest administrative court soon struck down these municipal bans as unconstitutional, though they remained in effect
through the summer. See Conseil d’Etat statuant au contentieux, ordonnance
du 26 août 2016, Ligue des droits de l’homme et autres— association de
défense des droits de l’homme collectif contre l’islamophobie en France, Nos
402742, 402777.
12. One could make an indirect case against immigration policies by showing
that it violates the rights of citizens, for instance, when parents, children, and spouses are broken up by deportation orders. But the point is that immigration
policies involve serious wrongs even where they do not concern citizens.
13. See Serena Parekh, Refugees and the Ethics of Forced Displacement (New York: Routledge, 2016).
14. Smith, Civil Disobedience and Deliberative Democracy, 68– 70. This target of civil disobedience was previously conceptualized in Markovits, “Democratic
Disobedience.”
15. See Sheheryar T. Sardar and Benish A. Shah, “Social Media, Censorship, and
Control: Beyond SOPA, PIPA, and the Arab Spring,” University of Pennsylvania
Journal of Law and Social Change 15, 4 (2012): 577– 585. Available at http://
scholarship.law.upenn.edu/ jlasc/ vol15/ iss4/ 10.
16. Lawrence Lessig, Code and Other Laws of Cyberspace (New York: Basic Books, 1999).
17. Bernard Harcourt, Exposed: Desire and Disobedience in the Digital Age
(Cambridge, MA: Harvard University Press, 2015).
18. Ethan Zuckerman, “Intermediary Censorship,” in Access Controlled: The
Shaping of Power, Rights, and Rule in Cyberspace, eds. R. J. Deibert, J. G. Palfrey, R. Rohozinski, and J. Zittrain (Cambridge, MA: MIT Press, 2009), 71– 85.
19. Rebecca MacKinnon, Consent of the Networked: The Worldwide Struggle for Internet Freedom (New York: Basic Books, 2009).
20. U.S. v. Cruikshank (92 U.S. 542, 1875) is a case in point. The Cruikshank Court overturned the convictions of two White defendants in the 1873
Colfax massacre (around 105 Blacks were killed), and put an end to the Ku
Klux Klan prosecutions. Legal scholars have argued that this decision judicially constrained the Fourteenth Amendment’s equal protection principle
in a manner that has not been undone. See Charles Lane, The Day Freedom
265
26
n o t e s
Died: The Colfax Massacre, the Supreme Court, and the Betrayal of Reconstruction (New York: Henry Holt, 2008); Wil iam J. Stuntz, The Collapse of American
Criminal Justice (Cambridge, MA: Belknap Press of Harvard University
Press, 2011).
21. David Lyons, “The Legal Entrenchment of Illegality,” in The Legacy of H. L.
A. Hart: Legal, Political, and Moral Philosophy, eds. Matthew H. Kramer, Claire Grant, Ben Colburn, and Antony Hatzistavrou (Oxford: Oxford University
Press, 2008), 29– 43.
22. Bureau of Justice Statistics, Arrest-Related Deaths Program Redesign Study, 2015– 16: Preliminary Findings (December 15, 2016), NCJ 250112: https:// www.bjs.gov/ index.cfm?ty=pbdetail&iid=5864.
23. Mapping Police Violence, https:// mappingpoliceviolence.org/ aboutthedata/
(accessed November 21, 2017).
24. Graham v. Connor, 490 U.S. 386 (1989).
25. See, e.g., John Yoo, “Memorandum for Department of Defense Re: Application
of Treaties and Laws to al Qaeda and Taliban Detainees” (January 9, 2002).
Draft available at http:// nsarchive.gwu.edu/ NSAEBB/ NSAEBB127/
26. Joseph Nye, “Corruption and Political Development: A Cost-Benefit Analysis,”
American Political Science Review 61, 2 (1967): 417– 427.
27. See Transparency International’s Corruption Perceptions Index at http://
www.transparency.org/ cpi2015.
28. Indeed I do not mean to champion transparency in all domains of government
and at all costs. For a nuanced, empirically informed discussion of the issues of secrecy, transparency, and democratic accountability, see Rahul Sagar, Secrets and Leaks: The Dilemma of State Secrecy (Princeton, NJ: Princeton University Press, 2013); and Michael P. Colaresi, Democracy Declassified: The Secrecy
Dilemma in National Security (Oxford: Oxford University Press, 2014).
29. Jon Swaine and Luke Harding, “Trump Commerce Secretary’s Business Links
with Putin Family Laid Out in Leaked Files,” The Guardian (November 5,
2017), https:// www.theguardian.com/ news/ 2017/ nov/ 05/ trump-commerce-
secretary-wilbur- ross-business- links-putin- family-paradise- papers (accessed November 24, 2017).
30. Liam Murphy, “The Case of Required Rescue: Beneficence, Law and Liberty,”
Georgetown Law Review (2001): 647.
31. Viehoff, “Democratic Equality and Political Authority.” The article first shows why common duty of justice-based arguments for the duty to obey democratically made law fail.
32. Ibid., 352– 359.
33. He proposes the following test: “To determine whether disobedience is justifiable, we must, in the first instance, ask not how disobeying in any particular instance will advance justice, but rather whether a general moral rule of
266
267
n o t e s
disobeying under certain circumstances will advance justice sufficiently to
make up for the threat this poses to relational equality.” Ibid., 374.
34. Ibid. 352.
35. See, e.g., Eli Pariser, The Filter Bubble: What the Internet Is Hiding from You (New York: Penguin, 2011); and Jessica Clark and Tracy Van Slyke, Beyond
the Echo Chamber: Reshaping Politics through Networked Progressive Media
(New York: The New Press, 2010).
36. Wikipedia contributors, “Protests against SOPA and PIPA,” Wikipedia, The Free Encyclopedia,https:// en.wikipedia.org/ w/ index.php?title=Protests_
against_ SOPA_ and_ PIPA&oldid=760306719 (accessed February 12, 2017).
37. Robin Celikates, “Digital Publics, Digital Contestations,” in Transformations of Democracy, eds. R. Celikates, R. Kreide, and T. Wesche (Lanham,
MD: Rowman and Littlefield, 2015), chap. 8.
38. As a caveat, note that Swartz’s lawyers, MIT itself, and prominent intellectuals like Lawrence Lessig, have argued that Swartz did not in fact violate any law. See, e.g., Lawrence Lessig, “Aaron’s Laws— Law and Justice in a Digital Age,” public
talk (2013), available at http:// www.youtube.com/ watch?v=9HAw1i4gOU4.
39. Jose Antonio Vargas, “My Life as an Undocumented Immigrant,” New York
Times online (June 22, 2011), http:// www.nytimes.com/ 2011/ 06/ 26/ mag-
azine/ my-life- as-an- undocumented-immigrant.html?ref=magazine. A version of this article appeared in print in the Sunday Times Magazine on June 26, 2011.
40. See, e.g., Carmen Fishwick, “Why We Wear the Burkini: Five Women on
Dressing Modestly at the Beach,” The Guardian (August 31, 2016); Margaux
Mazel ier, “Interdiction du burkini: paroles de musulmanes” RFI (August
19, 2016, last modified August 24, 2016); Asma Fares, “Touche pas à
mon burkini!” (August 5, 2016), available at https:// www.youtube.com/
watch?v=lpjSZJDY8Pw (accessed February 13, 2017).
41. See economic effects on small businesses, including LGBTQ shops, in
Asheville, North Carolina: https:// www.washingtonpost.com/ lifestyle/ style/
how-north- carolinas-idyllic- hipster-haven- is-being- hurt-by- the-bathroom-
bil - boycott/ 2016/ 06/ 28/ 28fc707a-33d4- 11e6-8758- d58e76e11b12_ story.
42. On the movement, see Susan Bibler Coutin, The Culture of Protest: Religious Activism and the U.S. Sanctuary Movement (Boulder, CO: Westview
Press, 1993).
43. See especially Arizona SB 1070 (2010) and Alabama’s HB 56 (AL Act 2011—
535). The Department of Justice and a coalition of groups including the
American Civil Liberties Union filed successful legal challenges to the most
pernicious provisions of these laws, such as the criminalization of assisting,
caring for, or renting to undocumented people. However, the laws have
remained on the books, with key provisions still in effect. For instance, the
“Papers, Please” provision makes it a crime to fail to carry registration papers
267
268
n o t e s
and compels officers to question the immigration status of, and arrest without
a warrant, those they suspect are in the country illegally. HB 56 even includes
a provision empowering citizens to sue individual officers shirking their enforcement duties.
44. Javier Hidalgo, who has recently propounded an argument of this form, though without appealing to the duty of justice, greatly influenced my thinking here.
Javier S. Hidalgo, “The Duty to Disobey Immigration Law,” Moral Philosophy
& Politics 3, 2 (2016): 165– 186.
45. See Prentice Earl Sanders and Ben Cohen, The Zebra Murders: A Season
of Killing, Racial Madness and Civil Rights (New York: Arcade Publishing, 2011).
46. On the movement, see Lance Hil , The Deacons for Defense: Armed Resistance and the Civil Rights Movement (Chapel Hil : University of North Carolina
Press, 2006).
47. Malcolm X, “The Ballot or the Bullet,” speech delivered on April 3, 1964, at Cory Methodist Church in Cleveland, Ohio. Part of Malcolm X’s point here is
also to defend Blacks’ access to guns under the Second Amendment of the U.S.
Constitution.
48. One participant boasted on an internet relay chat, “We have probably done
some mil ion pound of dmg (damage) to mc (MasterCard).” PayPal alleged
that the attack cost the company £3.5 mil ion. The Ministry of Sound estimated
the cost of the attack on the four sites they operate that were targeted as being £9,000, while the IFPI’s costs were more than £20,000 and the BPI’s more than
£4,000. MasterCard and Visa did not disclose the financial impact. Lauren
Turner, “Anonymous Hackers Jailed for DDoS Attacks on Visa, MasterCard,
and Paypal,” The Independent (January 24, 2013), http:// www.independent.
co.uk/ news/ uk/ crime/ anonymous-hackers- jailed-for- ddos-attacks- on-visa-
mastercard-and- paypal-8465791.html.
49. I articulate an account of the presumptive wrongfulness of government
whistleblowing and the conditions under which it can be justified in: Candice
Delmas, “The Ethics of Government Whistleblowing,” Social Theory and
Practice 41, 1 (2015): 77– 105.
50. Hil ary Clinton, among many other politicians and pundits, suggested
Snowden was disloyal. See https:// www.theatlantic.com/ politics/ archive/
2014/ 04/ hil ary-clinton- edward-snowdens- leaks-helped- terrorists/ 455586/ .
American investigative journalist Edward Jay Epstein lays out the case that
Snowden was a spy for Russia in his How America Lost Its Secrets: Edward
Snowden, the Man and the Theft (New York: Alfred A. Knopf, 2017).
51. In fact, Buchanan even shows that promoting the cause of justice does not require giving priority to domestic law. Allen Buchanan, Justice, Legitimacy, and Self-Determination: Moral Foundations for International Law (Oxford: Oxford University Press, 2004), 85– 98.
268
269
n o t e s
52. See, e.g., Kevin Davis and Stephen Choi, “Foreign Affairs and Enforcement
of the Foreign Corrupt Practices Act,” Journal of Empirical Legal Studies 11, 3
(2014) 409– 445
53. Jeremy Waldron, in conversation with Kevin Davis, New York University
Colloquium in Social, Legal, and Political Philosophy, October 8, 2016.
Chapter 4
1. H. L. A. Hart, “Are There Any Natural Rights?,” Philosophical Review 64, 2 (1955): 175– 191; George Klosko, The Principle of Fairness and Political
Obligation (Lanham, MD: Rowman and Littlefield, 1992); and John Rawls,
“Legal Obligation and the Duty of Fair Play,” in John Rawls: Collected Papers, ed. Samuel Freeman (Cambridge, MA: Harvard University Press, 2001): 117– 129. The fair play defense of political obligations also appears in Garrett Cullity, “Moral Free Riding,” Philosophy and Public Affairs 24, 1 (1995): 3– 34; Richard Dagger, “Membership, Fair Play and Political Obligation,” Political Studies 48, 1 (2000): 104– 117; Norman Davis, “Nozick’s Argument for the Legitimacy
of the Welfare State,” Ethics 97, 3 (1987): 576– 594; David Lefkowitz, “The Nature of Fairness and Political Obligation: A Response to Carr,” Social Theory and Practice 30, 1 (2004): 1– 31; and Massimo Renzo, “Fairness, Self-Deception and Political Obligation,” Philosophical Studies 169, 3 (2013): 467– 488.
2. Young, Justice and the Politics of Difference, 49.
3. For an analysis of these dual facets, see G. A. Cohen, “The Structure of
Proletarian Unfreedom,” Philosophy and Public Affairs 12, 1 (1983): 3– 33.
4. Ann E. Cudd, “Wanting Freedom,” Journal of Social Philosophy 43, 4
(2012): 367– 385.
5. Robert Dahl, Polyarchy (New Haven, CT: Yale University Press, 1971), 28– 29, 93– 94.
6. Cullity, “Moral Free Riding,” 28.
7. Ibid., 22.
8. See, e.g., Marc Fleurbaey, “The Facets of Exploitation,” Journal of Theoretical Politics 26, 4 (2014): 653– 676.
9. Robert Mayer, “What’s Wrong with Exploitation?,” Journal of Applied
Philosophy 24, 2 (2007): 137– 150.
10. Avia Pasternak, “Voluntary Benefits from Wrongdoing,” Journal of Applied Philosophy 31, 4 (2014): 377– 391, 379.
11. Axel Gosseries characterizes beneficiaries of wrongdoing as “morally objectionable free riders”: they enjoy the fruits of an activity that imposed costs
on others, without themselves sharing in these costs. See Axel Gosseries,
“Historical Emissions,” Ethical Perspectives 11, 1 (2004): 36– 60, 43. I think it is more apt to characterize beneficiaries of injustice as morally analogous 269
270
n o t e s
to free-riders, than as free-riders simpliciter, though nothing hinges on the distinction.
12. Simone de Beauvoir, The Second Sex, trans. H. M. Parshley (New York: Random House, [1952] 1972), xxx.
13. See, e.g., Mab Segrest, Memoir of a Race Traitor (Cambridge, MA: South End Press, 1999).
14. King, “Letter.”
15. See Isabel Wilkerson, The Warmth of Other Suns (New York: Random House, 2010); and James N. Gregory, The Southern Diaspora: How the Great Migrations
of Black and White Southerners Transformed America (Chapel Hil : University of North Carolina Press, 2005). Whites’ motives for emigrating were mainly
economic and not related to the injustice of Jim Crow.
16. See John Locke, Second Treatise of Government, ed. C. B. Macpherson
(Indianapolis, IN: Hackett, 1980 [1690]), § 119; David Hume, “Of the
Original Contract,” in Essays: Moral Political, and Literary, Vol. 1, ed. E. F.
Miller (Indianapolis, IN: Liberty Classics: 1985 [1752]), 443– 460.
17. Robert Goodin, “Disgorging the Fruits of Historical Wrongdoing,” American Political Science Review 107, 3 (2013): 478– 491.
18. See Karl Marx and Friederich Engels, “Manifesto of the Communist Party,”
in The Marx-Engels Reader, ed. Robert C. Tucker (New York: W. W. Norton, 1978 [1848]), 473– 500. For a recent, liberal version of this argument, see
Liam D. Murphy and Thomas Nagel, The Myth of Ownership: Taxes and Justice
(New York: Oxford University Press, 2002).
19. Thomas Hill Jr., “The Message of Affirmative Action,” Social Philosophy and Policy 8, 2 (1991): 108– 129.
20. Ibid., 108.
21. See Jean Harvey, “Victims, Resistance, and Civilized Oppression,” Journal of Social Philosophy 41, 1 (2010): 13– 27, 15– 16.
22. See especially Chenoweth and Stephan, Why Civil Resistance Works; Daniel Q. Gil ion. The Political Power of Protest: Minority Activism and Shifts in Public Policy (Cambridge: Cambridge University Press, 2013).
23. Alex Gourevitch, “Strikes, Force, and Resistance to Oppression”
(unpublished ms.).
24. Avery Kolers, “The Priority of Solidarity to Justice,” Journal of Applied Philosophy 31, 4 (2014): 420– 433, 426– 427.
25. Mia McKenzie, “8 Ways Not to Be an ‘Ally’: A Non-Comprehensive List,”
BGD blog (June 17, 2013), http:// www.Blackgirldangerous.org/ 2013/ 06/
20136178-ways- not-to- be-an- ally/ (accessed January 15, 2017).
26. Kolers, “The Priority of Solidarity to Justice,” 429.
27. These estimates are from the Tuskegee Institute and err on the conservative
side. See “1959 Tuskegee Institute Lynch Report,” Montgomery Advertiser
(April 26, 1959).
270
271
n o t e s
Chapter 5
1. https:// www.facebook.com/ events/ 1640071269598406 (accessed December 5, 2017).
2. See, e.g., Human Rights Watch Report, “Everyone Blames Me”: Barriers to
Justice and Support Services for Sexual Assault Survivors in India (November 8, 2017), available at https:// www.hrw.org/ report/ 2017/ 11/ 08/ everyone-
blames-me/ barriers-justice- and-support- services-sexual- assault-survivors
(accessed December 5, 2017).
3. BuzzFeed, https:// www.buzzfeed.com/ andreborges/ hundreds-of- women-
around-india- are-sleeping- in-parks- to-recl?utm_ term=.tgLdRgXdr#.
tf1B1l4BL (accessed December 5, 2017).
4. We can distinguish two Samaritan duties: the duty to rescue and the duty to
aid people in dire need. The distinction is a matter of degree: it is the difference between being caught in a house on fire and being left without a home after the
fire has been put down. I refer to the Samaritan duty throughout the chapter.
5. For the issue of legal enforcement, which I will not address, see Ernest J. Weinrib, “The Case for a Duty of Rescue,” The Yale Law Journal 90, 2 (1980): 247– 293; Robert J. Lipkin, “Beyond Good Samaritans and Moral Monsters: An
Individualistic Justification of the General Legal Duty to Rescue,” UCLA Law
Review 31 (1983): 252– 290; Liam Murphy, “Beneficence, Law, and Liberty: The Case of Required Rescue,” Georgetown Law Journal 89, 3 (2001): 605– 665.
6. Joel Feinberg, Harm to Others (New York: Oxford University Press, 1984), 171.
7. Peter Unger, Living High and Letting Die: Our Illusion of Innocence
(Oxford: Oxford University Press, 1996), chap. 2. Feinberg thinks that, cast as
a duty of beneficence, the case for the legal enforcement of the duty of rescue
would be harder to make. Murphy shows that this assumption is misguided.
See Murphy, “Beneficence, Law, and Liberty.” I do not need to take a side
in the debate, since I do not defend the enforceability of Samaritan political
obligations in the face of injustice.
8. This basic account synthesizes the following sources: Maimonides, Mishneh torah— The book of torts, ed. H. Klein (New Haven, CT: Yale University Press, 1954 [1180]), 1:14; Luke 10:30– 37; Christopher Heath Wellman and A.
John Simmons, eds., Is There a Duty to Obey the Law? Joel Feinberg, “Offense to Others: The Moral Limits of the Criminal Law,” Philosophical Review 98, 2 (1989): 239– 242; Cécile Fabre, “Mandatory Rescue Kil ings,” Journal of
Political Philosophy 15, 4 (2007): 363– 384.
9. Cécile Fabre, “Good Samaritanism: A Matter of Justice,” Critical Review of International Social and Political Philosophy 5, 4 (2002): 128– 144.
10. See Christopher H. Wellman, “Liberalism, Samaritanism, and Political
Legitimacy,” Philosophy and Public Affairs 25, 3 (1996): 211– 237; “Toward a Liberal Theory of Political Obligation,” Ethics 111, 4 (2001): 735– 759; 271
27
n o t e s
Christopher H. Wellman, “Samaritanism and the Duty to Obey the Law,”
in Is There a Duty to Obey the Law? , 3– 90. Other champions include Dudley Knowles, “Good Samaritans and Good Government,” Proceedings of the
Aristotelian Society 112, 2 (2012): 161– 178.
11. Wellman, Is There a Duty to Obey the Law? , 19, emphases in the original.
Wellman denies the paternalistic claim that the state is justified in coercing its constituents because it ultimately benefits each of them.
12. Ibid., 33.
13. Ibid., 86.
14. The defense is recognized in the United States as part of common law and most states’ statutory law. For an overview of the necessity defense, see, e.g., Laurie Levenson, “Criminal Law: The Necessity Defense,” National Law Journal
(1999). For a discussion of the rationales behind the necessity defense, see
Brownlee, Conscience and Conviction, 181– 184.
15. Douglass adds that the law “bribes the judge who tries them,” since judges
would get $10 for every victim they consigned to slavery and $5 for those
they set free. Frederick Douglass, “What to the Slave Is the Fourth of July?,”
in Frederick Douglass: Selected Speeches and Writings, ed. Philip S. Foner (Chicago: Lawrence Hil , 1999), 188– 206.
16. Groupe d’Information et de soutien des immigré·e·s, “Si la solidarité devient un délit, nous demandons à être poursuivis pour ce délit!, ” http:// www.gisti.
org/ spip.php?article1404 (accessed November 20, 2016).
17. Michelle Alexander has famously dubbed it the “new Jim Crow.” She
attributes increased incarceration rates, and its adverse impact on Black
and Brown people, to the failed War on Drugs, draconian sentencing laws,
racist profiling, and increasing reliance on private prisons. See Michelle
Alexander, The New Jim Crow: Mass Incarceration in the Age of Color Blindness (New York: The New Press, 2010). Theorists have recently pushed back
against Alexander’s account. According to Marie Gottschalk, drug laws and
law enforcement practices by themselves are insufficient to explain mass
incarceration, since drug offenders comprise only 20 percent of offenders
in state prisons, while violent offenders comprise about half. See Marie
Gottschalk, Caught: The Prison State and the Lockdown of American Politics
(Princeton, NJ: Princeton University Press, 2015). According to John Pfaff,
the single most important factor that explains mass incarceration is the
major shift in prosecutor behavior that occurred in the mid-1990s, when
prosecutors began bringing felony charges against arrestees about twice
as often as they had before. See John Pfaff, Locked In: The True Causes of
Mass Incarceration— and How to Achieve Real Reform (New York: Basic
Books, 2017).
18. Peter Wagner and Bernadette Rabuy, “Mass Incarceration: The Whole Pie
2017,” Prison Policy Initiative, March 14, 2017, https:// www.prisonpolicy.
org/ reports/ pie2017.html (accessed September 14, 2017).
272
273
n o t e s
19. Brown v. Plata 131 S. Ct. 1910 (2011). See also Wil iam J. Newman and Charles L. Scott, “Brown v. Plata: Prison Overcrowding in California,” Journal of the American Academy of Psychiatry and the Law 40, 4 (2012): 547– 552.
20. See David Kaiser and Lovisa Stannow, “Prison Rape and the Government,”
The New York Review of Books (March 24, 2011).
21. See Bruce Arrigo and Jennifer Bullock, “The Psychological Effects of
Confinement on Prisoners in Supermax Units: Reviewing What We Know
and Recommending What Should Change,” International Journal of Offender
Therapy and Comparative Criminology 52, 6 (2008): 622– 640.
22. Geoffrey Canada, Fist Stick Knife Gun: A Personal History of Violence
(Boston: Beacon Press, 1995); Coates, Between the World and Me; see also Carolyn E. Cutrona, Gail Wallace, and Kristin A. Wesner, “Neighborhood
Characteristics and Depression: An Examination of Stress Processes,” Current
Directions in Psychological Science 15, 4 (2006): 188– 192.
23. See Kimberlé Wil iams Crenshaw and Andrea J. Ritchie, “Say Her Name:
Resisting Police Brutality against Black Women” (July 2015). An interactive website, Mapping Police Violence, displays the photographs, stories, and
legal disposition of the Black people killed by police since 2015: https://
mappingpoliceviolence.org/ . Another site, The Counted, maintained by The Guardian, counts the number of people killed by police and other law enforcement agencies in the United States throughout 2015 and 2016, monitors their demographics, and tel s the stories of how they died. See https:// www.
theguardian.com/ us-news/ ng-interactive/ 2015/ jun/ 01/ the-counted- police-
kil ings-us- database (last accessed February 14, 2017).
24. Report of the U.S. Department of Justice Civil Rights Division, “Investigation of the Baltimore City Police Department” (August 10, 2016), available at
https:// www.justice.gov/ opa/ file/ 883366/ download.
25. This is a conservative estimate, cited in https:// www.rainn.org/ statistics/
scope-problem. Others find that a rape occurs every two minutes: http://
www.wcsap.org/ how-often- does-it- happen.
26. See http:// www.whitehouse.gov/ the-press- office/ remarks-president- signing-
27. That figure is probably underestimated given the low rates of report. See
Amnesty International’s report “Maze of Injustice: The Failure to Protect
Indigenous Women from Violence,” available at http:// www.amnesty.org/
en/ library/ asset/ AMR51/ 035/ 2007/ en/ ce2336a3-d3ad- 11dd-a329-
2f46302a8cc6/ amr510352007en.html.
28. See, e.g., Tuesday Reitano, Laura Adal, and Mark Shaw, “Smuggled Futures: The Dangerous Path of the Migrant from Africa to Europe,” The Global Initiative
Against Transnational Organized Crime, Geneva, last modified May 7, 2014,
http:// globalinitiative.net/ smuggled-futures/ (accessed June 22, 2016).
29. See, e.g., Paul Dourgnon and Kassene Kassar,“Refugees In and Out of North
Africa: A Study of the Choucha Refugee Camp in Tunisia,” European Journal
273
274
n o t e s
of Public Health 24, Supplement 1 (2014): 6– 10; Thomas M. Crea, Rocio
Calvo, and Maryanne Loughry, “Refugee Health and Wel being: Differences
between Urban and Camp-Based Environments in Sub-Saharan Africa,”
Journal of Refugee Studies 28, 3 (2015): 319–330. See also Phoebe Weston,
“Inside Zaatari Refugee Camp: The Fourth Largest City in Jordan,” The
Telegraph (August 5, 2015), http:// www.telegraph.co.uk/ news/ worldnews/
middleeast/ jordan/ 11782770/ What-is- life-like- inside-the- largest-Syrian- ref-
ugee-camp- Zaatari-in- Jordan.html (accessed January 5, 2017); and Abu Amar, “Our Life in the Zaatari Refugee Camp: No Electricity, No Space to Sleep,
No Escape,” The Guardian (September 14, 2015), https:// www.theguardian.
com/ commentisfree/ 2015/ sep/ 14/ life-refugee- camp-syrian- family-jordan-
escape (accessed January 5, 2017).
30. See, e.g., Amnesty International’s reports on Uganda: https:// www.am-
nesty.org/ en/ latest/ news/ 2016/ 08/ uganda-minister- remarks-against- lgbti-
people-amount- to-advocacy- of-hatred/ , and Jamaica: https:// www.amnesty.
org/ en/ countries/ americas/ jamaica/ report-jamaica/ (accessed December 15, 2016).
31. Kidnapping statistics are unreliable, with an estimated 80 percent of cases never officially reported, due to police corruption. However, it is estimated
that, in absolute numbers, Mexico has been the world’s kidnapping capital since
2005, followed closely by Nigeria and Colombia. See Simeon Tegel, “Wealthy
Mexicans Turn to Tracking Devices as Kidnap Rate Soars,” The Independent
(August 22, 2011), http:// www.independent.co.uk/ news/ world/ americas/
wealthy-mexicans- turn-to- tracking-devices- as-kidnap- rate-soars- 2342174.
html (accessed November 1, 2016). One may object to my characterization that their vulnerability results from an unjust war on drugs, and so that they are in fact in persistent Samaritan peril.
32. See, e.g., http:// www.interventionanddeescalation.com/ resources.html;
https:// watt.cashmusic.org/ writing/ deescalation; and Alyssa Hernandez, “Bystander Intervention,” online video, https:// www.youtube.com/ channel/
UC69feU1j6NL5eTXyxRV0v8w (accessed February 5, 2017).
33. Feinberg, Harm to Others, 171.
34. Charles Mil s, The Racial Contract (Ithaca, NY: Cornell University Press, 1997).
35. Elizabeth Anderson, The Imperative of Integration (Princeton, NJ: Princeton University Press, 2010).
36. Simmons, “The Duty to Obey and Our Natural Moral Duties,” 184.
37. Peter Singer, “Famine, Affluence, and Morality,” Philosophy & Public Affairs 1, 1 (1972): 229– 243.
38. Equal Justice Initiative, “Lynching in America: Confronting the Legacy
of Racial Terror,” 2nd ed., (2015), http:// eji.org/ sites/ default/ files/
lynching-in- america-second- edition-summary.pdf (accessed November 15, 2016).
274
275
n o t e s
39. See http:// www.alslegal.org and http:// www.indianlaw.org.
40. See Amnesty, “Maze of Injustice.”
41. Louise Erdrich, The Round House (New York: HarperCol ins, 2012).
42. See http:// www.whitehouse.gov/ the-press- office/ remarks-president- signing-
43. For a discussion of the negative and dehumanizing stereotypes of Native
Americans in general, and indigenous women in particular, see Amnesty,
“Maze of Injustice.”
44. Peter A. Leavitt, Rebecca Covarrubias, Yvonne A. Perez, and Stephanie
A. Fryberg, “‘Frozen in Time’: The Impact of Native American Media
Representations on Identity and Self-Understanding,” Journal of Social Issues 71, 1 (2015): 39– 53.
45. See Human Rights Watch Report, “Everyone Blames Me.”
46. See Lolly Bowean, “Protesters Chain Themselves Together in Front of Chicago
Police Station,” Chicago Tribune (July 21, 2016): http:// www.chicagotribune.
com/ news/ local/ breaking/ ct-Black- lives-matter- march-lawndale- police-
strategies-20160720- story.html (accessed February 15, 2017).
47. See, e.g., United States v. Hill, 893 F Supp 1044, 1048 (ND Fla 1994), Zal v. Steppe, 968 F2d 924, 929 (9th Cir. 1992), and Northeast Women’s Center v. McMonagle, 868 F2d 1342, 1350– 52 (3d Cir. 1989). Courts generally emphasize the legal alternatives available to abortion protesters. 971 F.2d 193
(9th Cir.) cert. denied, 112 S. Ct. 2980 (1992).
48. See Jennifer Jefferis, Armed for Life: The Army of God and Anti-Abortion Terror in the United States (Westport, CT: Praeger, 2011).
49. Judith Jarvis Thomson, “A Defense of Abortion,” Philosophy and Public Affairs 1, 1 (1971): 47– 66.
50. Knowles, “Good Samaritans and Good Government.”
51. See “Lives in Peril: How Ineffective Inspections Make ICE Complicit in
Detention Center Abuse,” Immigration Detention Transparency and Human Rights
Project, http:// immigrantjustice.org/ lives-peril- how-ineffective- inspections-
make-ice- complicit-detention- center-abuse- 0 Proceedings of the Aristotelian Society 112, 2 (2012): 161– 178. (accessed September 25, 2016).
52. Ibid.; Sibyl a Brodzinsky and Ed Pilkington, “US Government Deporting
Central American Migrants to Their Deaths,” The Guardian (October 12,
2015),
https:// www.theguardian.com/ us-news/ 2015/ oct/ 12/ obama-
immigration-deportations- central-america (accessed September 18, 2017); and Amnesty International, “Home Sweet Home? Honduras, Guatemala, and El Salvador’s Role in a Deepening Refugee Crisis” (2016), https:// www.
amnestyusa.org/ files/ central_ american_ refugees_ - report eng_ 1-min.pdf
(accessed September 18, 2017).
53. Colson Whitehead, The Underground Railroad (New York: Random House, 2016).
275
276
n o t e s
54. Samuel P. Oliner and Pearl M. Oliner, The Altruistic Personality: Rescuers of Jews in Nazi Europe (New York: Macmil an, 1988).
55. See Julia Nefsky, “How You Can Help, without Making a Difference,”
Philosophical Studies 174, 11 (2016): 2743– 2767.
56. Simmons, “The Duty to Obey and Our Natural Moral Duties,” 184.
57. Knowles, “Good Samaritans and Good Government,” 168.
58. Fabre, “Good Samaritanism: A Matter of Justice.”
59. Deborah Small and George Loewenstein, “Helping a Victim or Helping the Victim: Altruism and Identifiability,” Journal of Risk and Uncertainty 26, 1
(2003): 5– 16.
60. See, e.g., Norman Daniels, “Reasonable Disagreement about Identified vs.
Statistical Victims,” Hastings Center Report 42 (2012): 35– 45.
61. See, e.g., Jan Narveson, “Intentional Behavior and Social Science,” Journal for the Theory of Social Behavior 6 (1976): 267– 270; John Broome, Ethics Out of Economics (Cambridge: Cambridge University Press, 1999).
62. Caspar Hare, “Voices from Another World: Must We Respect the Interests
of People Who Do Not, and Will Never, Exist?,” Ethics 117, 3 (2007):
498– 523.
63. Caspar Hare, “Obligations to Merely Statistical People,” Journal of Philosophy 109, 5/ 6 (2012): 378– 390, p. 379.
64. See Hasan Suroor, “From ‘incredible India’ to ‘area of darkness’,” The Hindu (January 12, 2013), http:// www.thehindu.com/ todays-paper/ tp-opinion/ from-
incredible-india- to-area- of-darkness/ article4300421.ece Amrit Wilson, “India’s anti-rape movement: redefining solidarity outside the colonial frame” Open Democracy (April 8, 2013), https://www.opendemocracy.net/5050/amrit—
wilson/ indias-anti- rape-movement- redefining-solidarity- outside-colonial- frame
Chapter 6
1. Hunger, directed by Steve McQueen (Film4, 2008).
2. Margaret Gilbert, “Group Membership and Political obligation,” Monist 76, 1
(1993): 119– 131, 128.
3. Andrew Mason, “Special Obligations to Compatriots,” Ethics 107, 3 (1997): 427– 447.
4. See Thomas McPherson, Political Obligation (London: Routledge and Kegan Paul, 1967); Hans Kelsen, “Why Should the Law Be Obeyed?,” in What is
Justice? (Berkeley and Los Angeles: University of California Press, 1960), 262; Hanna Pitkin, “Obligation and Consent— I,” American Political Science Review
59 (1965): 990– 999, esp. 990– 991; Margaret Macdonald, “The Language
of Political Theory,” in Logic and Language, ed. A. G. N. Flew (Garden City, NY: Doubleday, 1965). For a brief and illuminating discussion of the institutional model, see Richard Dagger, “What Is Political Obligation?,” American
276
27
n o t e s
Political Science Review 71, 1 (1977): 86– 94, esp. 86, 90– 92. The most prominent contemporary champion of such accounts is Margaret Gilbert, On Social Facts (Princeton, NJ: Princeton University Press, 1992 [1989]). Gilbert calls hers a conceptual account of “analytical membership.”
5. See, e.g., Alasdair MacIntyre, After Virtue, 2d ed. (Notre Dame: University of Notre Dame Press, 1984); Yael Tamir, Liberal Nationalism (Princeton,
NJ: Princeton University Press, 1993).
6. See, e.g., John Horton, “In Defense of Associative Political Obligations. Part Two,” Political Studies 55 (2007): 1– 19; William Kymlicka, Multicultural Citizenship (Oxford: Oxford University Press, 1995); Michael Walzer,
Spheres of Justice: A Defense of Pluralism and Equality (New York: Basic Books, 1983).
7. Dworkin, Justice for Hedgehogs, 204.
8. Ibid., 321– 322.
9. Ibid.
10. See Avishai Margalit, The Decent Society, trans. N. Goldblum (Cambridge, MA: Harvard University Press, 1996).
11. See Martha Nussbaum, “Objectification,” Philosophy and Public Affairs 24
(1995): 249– 291.
12. See Andrew Altman, “Discrimination,” The Stanford Encyclopedia of Philosophy, ed. Edward N. Zalta (Winter 2016 Edition), https:// plato.stanford.edu/
archives/ win2016/ entries/ discrimination/ .
13. See Allen Wood, “Exploitation,” Social Philosophy and Policy 12 (1995): 150– 151.
14. See Young, Politics of Difference, 53– 58.
15. Ibid., 61– 63.
16. Frederick Douglass, Narrative of the Life of Frederick Douglass: An American Slave, Written by Himself (Minneapolis, MN: Filiquarian Publishing, 2007), 85.
17. Frantz Fanon, The Wretched of the Earth, trans. Richard Philcox
(New York: Grove Press, 2004 [1963]), 147.
18. I am here following Nelson Mandela’s political narrative as set out in his au-tobiography, Long Walk to Freedom: The Autobiography of Nelson Mandela (New York: Little, Brown, 2008). But the point is a matter of controversy.
David Dyzenhaus and others argue that the turn to the armed struggle was
not a popular decision in the ANC and actually set back the cause. See David
Dyzenhaus, “‘With the Benefit of Hindsight’: Dilemmas of Legality,” in Lethe’s Law: Justice, Law, and Ethics in Reconciliation, ed. Emilios Christodoulidis and Scott Veitch (Oxford: Hart, 2001), 65.
19. Available at http:// www.anc.org.za/ show.php?id=77.
20. Heather Ann Thompson, Blood in the Water: The Attica Prison Uprising of 1971
and Its Legacy (New York: Pantheon, 2016).
21. Jean Casel a, James Ridgeway, and Sarah Shourd, eds., Hell Is a Very Small Place: Voices from Solitary Confinement (New York: The New Press, 2016).
277
278
n o t e s
22. Martin Garbus, “America’s Invisible Inferno,” The New York Review of Books (December 8, 2016).
23. Victoria Law, “We Are Not the Worst of the Worst,” Solitary Watch (July 7, 2014), http:// solitarywatch.com/ 2014/ 07/ 07/ worst-worst- one-year- later-
whats-changed- pelican-bays- hunger-strikers/ .
24. See Incarcerated Workers Coalition, https:// iwoc.noblogs.org/ about/
(accessed January 17, 2017).
25. It seems to me that stressing these methods’ nonviolence, as Keramet Reiter
and Lisa Guenther do, hides from view their distinctive coerciveness, especially in the prison context (I further think that prisoners’ hunger strikes and
civilians’ political fasts invite different normative analyses). See Keramet Reiter, “The Pelican Bay Hunger Strike: Resistance within the Structural Constraints
of a US Supermax Prison,” The South Atlantic Quarterly 113, 3 (2014):
579– 611; Lisa Guenther, “Political Action at the End of the World: Hannah
Arendt and the California Prison Hunger Strikes,” Canadian Journal of Human
Rights 4, 1 (2015): 33– 56.
26. Padraig O’Malley, Biting at the Grave: The Irish Hunger Strikes and the Politics of Despair (Boston: Beacon, 1990).
27. Bernard Boxil , “Self-Respect and Protest,” Philosophy and Public Affairs 6, 1
(1976): 58– 69.
28. Ibid., 67.
29. Hay, Kantian, Liberalism, and Feminism, 141.
30. Letter to the members of the Women’s Social and Political Union dated
January 10, 1913. Available online at http:// www.nationalarchives.gov.uk/
documents/ education/ suffragettes.pdf.
31. Kendrick T. Brown and Joan M. Ostrove, “What Does It Mean to Be an
Ally?: The Perception of Al ies from the Perspective of People of Color,”
Journal of Applied Social Psychology 43 (2013): 2211– 2222, esp. 2211.
32. Princess Harmony Rodriguez, “Caitlyn Jenner, Social Media and Violent
‘Solidarity’: Why Calling Out Abusive Material by Sharing It Is Harmful,”
BDG blog (June 8, 2015), http:// www.Blackgirldangerous.org/ 2015/ 06/
caitlyn-jenner- social-media- and-violent- solidarity-calling- out-abusive-
material-sharing- it/ (accessed February 1, 2017).
33. Rachel McKinnon, “Al ies Behaving Badly: Gaslighting as Epistemic Injustice,”
in Routledge Handbook to Epistemic Injustice, ed. Gaile PolhausJr., Ian James Kidd, and José Medina (New York: Routledge, 2017), 167– 174.
34. Ibid., 172.
35. Nicolas Bommarito, “Private Solidarity,” Ethical Theory and Moral Practice 19, 2 (2016): 445– 455.
36. Daniel Silvermint, “Resistance and Wel - Being,” Journal of Political Philosophy 21 (2013): 405– 425.
37. Marilyn Frye, “History and Responsibility,” Hypatia 8, 3 (1985): 215– 217.
278
279
n o t e s
38. W. E. B. Du Bois, Darkwater: Voices from within the Veil (Mineola, NY: Dover, 1999), chap. 6.
39. Stokely Carmichael, The Basis of Black Power (USA History Archive: marxists.
org, 2001).
40. Ibid.
Chapter 7
1. Haslanger, Resisting Reality, 312– 317.
2. Robert Gel ately, “Denunciations in Twentieth-Century Germany: Aspects
of Self-Policing in the Third Reich and the German Democratic Republic,”
in Accusatory Practices: Denunciation in Modern European History, 1789– 1989, eds. Sheila Fitzpatrick and Robert Gel ately (Chicago: University of Chicago
Press, 1997), 185– 221; Robert Gel ately, Backing Hitler. Consent and Coercion in Nazi Germany (Oxford: Oxford University Press, 2001).
3. See Angelina Grimké, Walking by Faith: The Diary of Angelina Grimké 1828– 1835, ed. Charles Wilbanks (Columbia: University of South Carolina, 2003).
4. Stanley Cohen, States of Denial: Knowing about Atrocities and Suffering
(Cambridge, MA: Polity, 2001), 82.
5. This follows Cohen, States of Denial, 7– 9.
6. Gitta Sereny, Albert Speer: His Battle with Truth (London: Picador, 1996), 200.
7. Bob Dylan, “Blowin’ in the Wind” (1963).
8. Shoah, directed by Claude Lanzmann (BBC, 1985).
9. Alison Bailey, “Privilege: Expanding on Marilyn Frye’s Oppression,” Journal of Social Philosophy 29, 3 (1998): 104–119, 110. Bailey’s definition is stipulative, distinct from the legal concept of privilege as “legal benefit that is not a right.”
The advantages she is interested in are the flipside of the harms of structural
injustice (which are also systemic and unjustified). I use the term “privilege”
in Bailey’s sense.
10. Bailey, “Privilege,” 112.
11. Ibid.
12. See Alexander, The New Jim Crow.
13. Tommie Shelby, “Ideology, Racism, and Critical Social Theory,” The
Philosophical Forum 34, 2 (2003): 153– 188, 170. Shelby notes that both true and false beliefs can be held with a false consciousness, so that detecting false consciousness is not sufficient for rejecting a form of social consciousness, but further requires showing the illusory content of that form of consciousness.
14. Ibid., 171.
15. Hay, Kantianism, Liberalism, and Feminism, chap. 2.
16. Brownlee, Conscience and Conviction, 66– 70.
17. Mark Twain, The Adventures of Huckleberry Finn (New York: Bantam Classic, 2003 [1884]).
279
280
n o t e s
18. Douglass, Frederick Douglass: Selected Speeches and Writings, 188– 206.
19. Kwame Anthony Appiah, The Honor Code: How Moral Revolutions Happen
(New York: W. W. Norton, 2010).
20. Ibid., 161.
21. Irish Murdoch, The Sovereignty of the Good (London: Routledge and Kegan Paul, 1985), 91.
22. Daniel Kahneman and Amos Tversky, “Judgment under Uncertainty: Heuristics
and Biases,” Science (September 1974): 1124– 1131, explores three heuristics and biases. More recently, Daniel Kahneman, Thinking Fast and Slow
(New York: Farrar, Strauss and Giroux, 2011) analyzes dozens of these.
Wikipedia lists and illustrates over a hundred cognitive biases. See https://
en.wikipedia.org/ wiki/ List_ of_ cognitive_ biases (accessed December 20, 2016).
23. For a review of the research conducted by psychologists and cognitive
scientists, see Cheryl Staats, Kelly Capatosto, Robin A. Wright, and Danya
Contractor, State of the Science: Implicit Bias Review 2015, Kirwan Institute for the Study of Race and Science, available at http:// kirwaninstitute.osu.
edu/ wp-content/ uploads/ 2015/ 05/ 2015-kirwan- implicit-bias.pdf. For philosophical work on implicit bias, see Implicit Bias and Philosophy, Volume 2: Moral Responsibility, Structural Injustice, and Ethics, eds. Michael Brownstein and Jennifer Saul (Oxford: Oxford University Press, 2016).
24. Jean-Jacques Rousseau, The Social Contract in The Social Contract and Other Later Political Writings, ed. Victor Gourevitch (Cambridge: Cambridge University Press, 1997), 41.
25. Rush Limbaugh, The Rush Limbaugh Show, September 12, 2008. Transcript available at http:// www.rushlimbaugh.com/ daily/ 2008/ 09/ 12/ media_
and_ democrats_ will_ try_ everything_ to_ destroy_ sarah_ palin (accessed December 21, 2016).
26. See Rachel Maddow Show (December 13, 2016), http:// www.msnbc.com/
rachel-maddow/ watch/ attorney-general- lynch-calls- for-vigilance- on-abuse-
of-power- 832507459842 (accessed December 21, 2016).
27. Last Week Tonight with John Oliver (November 13, 2016), http:// www.hbo.
com/ last-week- tonight-with- john-oliver (accessed December 16, 2016).
28. Julie L. Rose defends citizens’ entitlement to free time on the basis of widely held liberal egalitarian principles in Julie L. Rose, Free Time (Princeton, NJ: Princeton University Press, 2017).
29. Melissa Schwartzberg, Counting the Many: The Origins and Limits of
Supermajority Rule (Cambridge: Cambridge University Press, 2013).
30. I thank Amélie Rorty for alerting me to civic virtues’ complex make-up and
paired contraries.
31. Elizabeth Spelman, Inessential Woman: Problems of Exclusion in Feminist Thought (Boston: Beacon, 1988), 179.
280
281
n o t e s
32. See Carol Gil igan, In a Different Voice: Psychological Theory and Women’s Development (Cambridge, MA: Harvard University Press, 1982). In psy—
chology and neuroscience, see also Jean Decety and Wil iam Ickes, eds.,
The Social Neuroscience of Empathy (Cambridge, MA: MIT Press, 2009);
David Howe, Empathy: What It Is and Why It Matters (New York: Palgrave
Macmil an, 2012). In feminist philosophy, see, e.g., Jean Harvey, Civilized
Oppression (Lanham, MD: Rowman and Littlefield, 1999); Michael Slote, The Ethics of Care and Empathy (New York: Routledge, 2007).
33. Laurence Thomas, “Moral Deference,” in Theorizing Multiculturalism: A Guide to the Current Debate, ed. Cynthia Willet (Oxford: Blackwell Publishers, 1998), 359– 381.
34. See, e.g., The National SEED Project on Inclusive CurriculumSM, http:// www.
nationalseedproject.org/ about-us. SEED (Seeking Educational Equity & Diversity) aims to create “gender fair, multiculturally equitable, socioeconom-ically aware, and globally informed education” by engaging educators, parents, and community leaders. It is the nation’s largest peer-led leadership development project.
35. See Cass Sunstein, Why Societies Need Dissent (Cambridge, MA: Harvard University Press, 2003).
36. For a review of this literature and philosophical analysis of integration, see Anderson, The Imperative of Integration.
37. Amélie Oksenberg Rorty, “The Ethics of Col aborative Ambivalence,” Journal of Ethics 18, 4 (2014): 391– 403, 394.
38. Ibid.
39. Ibid.
40. Ibid., 395.
41. Ibid., 396– 397.
42. Ibid., 399.
43. Ibid., 392.
44. Ibid.
45. Arendt, “Reflections on Civil Disobedience,” 104.
46. Walzer, Obligations, 22.
47. Snowden, directed by Oliver Stone (Wild Bunch, 2016); Serpico, directed by Sidney Lumet (Artists Entertainment Complex, 1973).
48. Emanuela Ceva, “Political Justification through Democratic Participation: The Case for Conscientious Objection,” Social Theory and Practice 41, 1 (2015): 26– 50.
49. David Kaye, “Anticipating Trump: Should Government Lawyers Stay or Go?,”
JustSecurity.org,
https:// www.justsecurity.org/ 34373/ anticipating-trump-
government-lawyers- stay-go/ (accessed November 20, 2016).
50. The Polish legislature is currently considering curriculum changes that would add hours of patriotic history lessons. See Anthony Faiola, “In Poland, a
281
28
n o t e s
Window on What Happens When Populists Take Over,” Washington Post
(December 18, 2016). For philosophical defenses of patriotism, see Alasdair
MacIntyre, “Is Patriotism a Virtue?,” E. H. Lindley Lecture (University of
Kansas, 1984), reprinted in Patriotism, ed. Igor Primoratz (Amherst, NY:
Humanity Books, 2002), 43– 58; Andrew Oldenquist, “Loyalties,” Journal of
Philosophy 79, 4 (1982): 173– 193.
51. Abby Phil ip, “Trump Names His Inauguration Day a ‘National Day of
Patriotic Devotion,’ ” Washington Post (January 23, 2017).
52. Simon Keller, “Patriotism as Bad Faith,” Ethics 115, 3 (2005): 563– 592.
53. Simon Keller, “Worldly Citizens: Civic Virtue without Patriotism,”
in Cosmopolitanism versus Non-
Cosmopolitanism: Critiques, Defenses,
Reconceptualizations, ed. Gil ian Brock (Oxford: Oxford University
Press, 2013).
54. Ta-Nehisi Coates, We Were Eight Years in Power: An American Tragedy
(New York: One World, Random House, 2017), 200.
55. Wil iam A. Edmundson, “The Virtue of Law-Abidance,” Philosophers’ Imprint 6, 4 (2006): 1–21.
Conclusion
1. Arendt, “Reflections on Civil Disobedience.”
2. See George Kateb, “Political Action,” in The Cambridge Companion to Hannah Arendt, ed. D. Vil a (Cambridge: Cambridge University Press, 2000), 130– 148.
Postscript
1. Michael Grynbaum and Jim Rutenberg, “Trump, Asked about Accusations
against Bill O’Reilly, Calls Him a ‘Good Person,’” New York Times (April 5, 2017), https:// www.nytimes.com/ 2017/ 04/ 05/ business/ media/ trump-
oreilly-fox- murdochs.html. Fox News ousted O’Reilly shortly after the sexual harassment claims became public in April 2017.
2. “Remarks by President Trump in African American History Month
Listening Session” (February 1, 2017), https:// www.whitehouse.
gov/ the-press- office/ 2017/ 02/ 01/ remarks-president- trump-african-
american-history- month-listening- session.
3. Chimamanda Ngozi Adichie, “Now Is the Time to Talk about What We
Are Actually Talking about,” New Yorker (December 2, 2016), http:// www.
newyorker.com/ culture/ cultural-comment/ now-is- the-time- to-talk- about-
what-we- are-actually- talking-about.
4. Center for Constitutional Rights, “Resistance Is Our Civic Duty,” https://
ccrjustice.org/ home/ press-center/ press-releases/ resistance-our- civic-duty-
ccr-responds- trump-election (last accessed September 22, 2017).
282
283
n o t e s
5. Robert Reich, “Twelve Ways to Resist the Trump Presidency,” Newsweek
(January 6, 2017), http:// www.newsweek.com/ robert-reich- twelve-ways-
resist-trump- presidency-539411; Bill Scher, “6 Ways Not to Resist Donald Trump,” Politico Magazine (January 25, 2017), http:// www.politico.com/
magazine/ story/ 2017/ 01/ 6-ways- not-to- resist-donald- trump-214689.
6. Indivisible: A Practical Guide for Resisting the Trump Agenda is licensed under the Creative Commons Attribution-NonCommercial- ShareAlike 4.0
International License. Available at https:// www.indivisibleguide.com/ guide/ .
7. Meagan Flynn, “Oakland mayor who tipped off immigrants to ICE raid draws
Justice Department scrutiny,” Washington Post (March 2, 2018), https:// www.
washingtonpost.com/ news/ morning-mix/ wp/ 2018/ 03/ 02/ justice-depart-
ment-reviewing- actions-of- oakland-mayor- who-tipped- off-immigrants- of-
ice-raid- whitehouse- says/ ?utm_ term=.36f57c49ff76.
8. Jeremy Waldron, “Special Ties and Natural Duties,” Philosophy and Public
Affairs 22 (1993): 3– 30.
9. See Juliet Stumpf, “The Crimmigration Crisis: Immigrants, Crime, and
Sovereign Power,” American University Law Review 56, 2 (2006): 367– 419;
César Cuauhtémoc García Hernández, Crimmigration Law (Chicago, Illinois:
American Bar Association, 2017).
10. Cristina Beltrán, “‘Undocumented, Unafraid and Unapologetic’: DREAM
Activists, Immigrant Politics, and the Queering of Democracy,” in From Voice
to Influence: Understanding Citizenship in a Digital Age, eds. Danielle Allen and Jennifer S. Light (Chicago: University of Chicago Press, 2015), 80– 104.
11. Southern Poverty Law Center, “Hate Groups Increase for Second Consecutive
Year as Trump Electrifies Radical Right” (February 15, 2017), https:// www.
splcenter.org/ news/ 2017/ 02/ 15/ hate-groups- increase-second- consecutive-
year-trump- electrifies-radical- right.
12. SPLC Hate Watch, https:// www.splcenter.org/ hatewatch/ 2016/ 12/ 16/
update-1094- bias-related- incidents-month- following-election, last update December 16, 2016. In my view, hate crimes, like hate speech, stem from prejudice without necessarily being motivated by emotions, feelings, or attitudes of hatred per se. See Alexander Brown, “What Is Hate Speech? Part 1: The
Myth of Hate,” Law and Philosophy 36, 4 (2017): 419– 468.
13. Anna North, “After Kansas Shooting, a Community in Fear,” New York Times
(March 3, 2017), https:// www.nytimes.com/ 2017/ 03/ 03/ opinion/ after-
kansas-shooting- a-community- in-fear.html.
14. SPLC, “Ten Ways to Fight Hate: A Community Response Guide” (August 14,
2017), https:// www.splcenter.org/ 20170814/ ten-ways- fight-hate- community-
15. César Cuauhtémoc García Hernández, “ICE’s Courthouse Arrests Undercut
Democracy,” New York Times (November 26, 2017).
16. For instance, Donald Trump, Jr., alleged that terrorists effectively poisoned the crop of refugees and that failing to recognize this constituted a “politically 283
284
n o t e s
correct agenda.” See Leo Kelion, “Trump Jr’s Skittles Graphic Deleted From
Twitter,” BBC (September 28, 2016), http:// www.bbc.com/ news/
17. Bryan Armen Graham, “Donald Trump blasts NFL anthem protesters: ‘Get
that son of a bitch off the field’,” The Guardian (September 23, 2017), https://
www.theguardian.com/ sport/ 2017/ sep/ 22/ donald-trump- nfl-national-
18. Dave Zirin, “The Houston Texans Showed the Power and Dignity of Black
Labor,” The Nation (October 30, 2017), https:// www.thenation.com/ article/
the-houston- texans-showed- the-power- and-dignity- of-black- labor/ .
19. Seattle Seahawks (@seahawksPR), (September 24, 2017 at 2:39 p.m.).
20. Cornel West, interviewed on Democracy Now! (August 14, 2017).
21. Amitai Etzioni recently defended a thoughtful version of this argument in
“Notes for Antifa from a Former ‘Terrorist,’ ” Boston Review (November 29, 2017), http:// bostonreview.net/ forum/ etzioni-notes- antifa-former- terrorist
(accessed December 13, 2017).
22. Transcript of Trump’s August 15, 2017 press conference available at https://
www.cnbc.com/ 2017/ 08/ 15/ read-the- transcript-of- donald-trumps- jaw-
dropping-press- conference.html (accessed December 13, 2017).
23. My articulation of their argument is based on Mark Bray, Antifa: The AntiFascist Handbook (New York: Melville Books, 2017).
24. Maria Stephan, “Staying True to Yourself in the Age of Trump: A How—
To Guide for Federal Employees,” Washington Post (February 10, 2017),
https:// www.washingtonpost.com/ news/ democracy-post/ wp/ 2017/ 02/
10/ staying-true- to-yourself- in-the- age-of- trump-a- how-to- guide-for- federal-
25. Laura Rosenberg, “Career Officials: You Are the Last Line of Defense against Trump,” Foreign Policy (January 30, 2017), http:// foreignpolicy.com/ 2017/
01/ 30/ career-officials- you-are- the-last- line-of- defense-against- trump/ .
26. David Luban, “The Case against Serving,” Just Security (November 14, 2016), https:// www.justsecurity.org/ 34404/ case-serving- trump/ .
27. Arendt, Responsibility and Judgment (New York : Schocken Books 2003), 17– 48.
28. Masha Gessen, “Autocracy: Rules for Survival,” The New York Review of Books (November 10, 2016).
29. New York Times senior editor Carolyn Ryan interview: “The Leakiest White
House in Decades,” CNN (February 5, 2017), http:// www.cnn.com/ videos/
tv/ 2017/ 02/ 05/ leaks-already- plaguing-trump- administration.cnn.
30. Kaye, “Anticipating Trump.”
31. See “Trump Campaign Had at Least 18 Undisclosed Contacts with Russians,”
Reuters (May 18, 2017), https:// www.reuters.com/ article/ us-usa- trump-russia-
contacts/ exclusive-trump- campaign-had- at-least- 18-undisclosed- contacts-
with-russians- sources-idUSKCN18E106 (accessed December 15, 2017).
284
285
Abernathy, Ralph 33
Arab Spring 24
Action Heroes 137, 155, 223
Arendt, Hannah 54, 217, 226– 227,
Adichie, Chimamanda Ngozi 231
246– 248
affirmative action 125– 127
Aristotle 62, 228
African National Congress (ANC) 179– 180,
Attica prison uprising 180– 184
245, 277n18
authenticity 173, 175– 176, 187– 188, 192
agency 57, 63, 67, 70, 77, 179, 187,
demands of 173, 192
226– 227, 242
violations of 175– 191
AIDS Coalition to Unleash Power
(ACT UP) 57
Bailey, Alison 204, 279n9
Akbar, Amna 67
Bakunin, Mikhail 60
allyship 129– 130, 188– 190, 213. See also
Baltimore, Maryland 32, 65, 144– 145
solidarity
Bambi 48
alt-right 31, 238, 243. See also white
Banksy 157, 166
supremacy
Bannon, Steve 246
ambivalence 213– 216, 249– 252.
Batman 96
See also dialog
Beauvoir, Simone de 120
ameliorative 23, 35, 37, 39, 259n4
Beltrán, Cristina 236
American Civil Liberties Union
Bickford, Susan 66
(ACLU) 219, 221, 231, 267n43
Birmingham, Alabama 2– 3, 6, 26– 27,
anarchism 4, 10– 11, 60, 110, 225
30, 32– 33
animal rights 40, 45, 78, 196, 234
Black bloc 17, 58
anonymity 17, 44– 45, 73, 100, 104. See also
Black History Month 31, 230
covertness
Black Lives Matter (BLM) 7, 38, 64– 67, 87,
Anonymous 21, 37, 41, 90, 97– 98, 262n48
145, 156, 242
antifascist (antifa) 17, 243– 245, 284n21
Black Panther Party 30, 96, 194
apartheid 58, 179– 180, 199, 245
Black workers’ movements 30, 242
Appiah, Kwame Anthony 208
Blagojevich, Rob 82
Appleby 72– 73, 84
Blank Noise 136– 137, 155
285
286
I N D E X
Boétie, Étienne de La 246
deliberate deviations
Bommarito, Nicolas 191
from 38– 39, 261n42
Bové, José 8
distinction with other kinds of
Boxil , Bernard 186– 187
lawbreaking 40– 41, 218
boycott 19, 92, 106, 128, 131– 133. See also
democratic potential of 55– 57
civil rights movement
effectiveness of 58– 62, 91– 92, 155– 157
Brown, Michael 98
inclusive accounts of 17, 23, 35– 39
Brownlee, Kimberley 23, 35– 39, 69– 71,
moral right of 37, 51, 69– 70
257n18, 259n7, 272n14
norms of 42– 46 (see also civility)
Buchanan, Allen 105, 268n51
standard conception of 8, 21– 35
Bulman-Pozen, Jessica 42
targets of 75– 78, 265n14
Bureau of Justice Statistics 81, 145
civil rights movement 1– 7, 21– 35, 61, 92,
burkini ban 77, 90– 91
96, 119– 120, 263n17. See also boycott;
Bush, George W. 81
Freedom Rides; marches
bystander 131, 138, 192, 195, 201– 203.
lunch counter sit-ins 4, 19, 26, 259n9
See also Samaritan
Montgomery bus boycott 2, 6, 26– 27,
active bystander intervention 146– 148,
119, 130, 133, 259n9
190, 214, 239– 240
and other radical groups 29– 30
civility 17, 26, 33– 34, 38– 39, 42– 46, 50,
Canada, Geoffrey 144
51, 55, 57, 59, 62– 68, 262n52. See also
Carmichael, Stokely 194– 195
nonviolence; publicity;
Catonsville Nine 21
non-evasiveness; decorum
Celikates, Robin 23, 36– 39, 64, 90, 261n34
Clayton, Cornel 56
Center for Constitutional Rights 183, 231
climate change 88– 89, 231, 234, 249
Central Intel igence Agency (CIA) 82
Coates, Ta-Nehisi 31– 32, 62, 144, 221
Ceva, Emanuela 218
coercion 14, 25, 27, 68, 88, 114, 131– 132,
change 4, 8, 27, 34, 54, 124– 125, 239.
139, 144, 159, 184, 200, 260n14,
See also reform
278n25
amenability to 174– 175, 181
Cohen, Carl 24, 263n3
as political aim 12, 25, 36– 37, 40– 41, 67,
Cohen, Stanley 201
127, 155– 158
Colbert, Stephen 42
systemic 155– 158
Collectif contre les expulsions 6
without hope of 66, 190– 191
colonialism 15, 105, 112, 175, 262n51.
Chenoweth, Erica 58, 130, 238, 270n22
See also decolonization
Christiano, Thomas 73
communication 126, 128, 242– 243
cisgender 92, 112, 150, 189, 209
and civil disobedience 35– 39, 42, 91
civic bonds 50, 54, 62– 68, 103, 211
communicative intentions 22,
civic death 39, 181, 184. See also
99– 100, 245
prisoner’s rights
and resistance 50, 91, 128, 177, 182– 185,
civic friendship. See civic bonds
186, 190– 191
civic virtue 209– 222
through guerril a tactics 38, 57, 59
civil disobedience 4– 10, 17– 20, 21– 46,
and uncivil disobedience 44– 45, 52,
50– 57, 62– 68, 75– 78, 142– 143,
56– 59, 63, 93– 94
177– 191, 217– 218
conflicts of interest 83– 84, 99, 234, 251
ameliorative account of 39, 42– 44
Congress of Racial Equality (CORE) 1,
compared to conscientious
96, 259n9
objection 217– 218
Connor, Bull 2– 3, 33
286
287
I N D E X
conscience 8, 25, 85, 145, 187, 201,
decorum 17, 42– 44, 262n52. See also
205– 207, 214, 216– 219
civility; offensiveness
consciousness-raising 41, 128 (see also
Deep Throat 54
resistance, everyday)
democracy
and false consciousness 205– 206, 211,
American 221, 246– 252
279n13 (see also ideology)
corruption of 6, 55
conscientious 8, 25, 35– 36, 54, 85, 104,
democratic authority 54– 55, 83– 88, 104,
217, 261n34
221, 224 (see also justice)
objection 35– 37, 45, 63, 217– 218,
democratic concord 55, 60– 61, 67
225, 250
(see also civic friendship)
refusal 5– 6, 218, 246
democratic consent 12, 14
cooperative social schemes 109– 135
(see also social contract)
as exploitative and harmful 111– 114, 115– 118,
democratic control 57, 65, 79, 266n28
123– 127, 135, 237– 238
democratic deficit 40, 56, 79, 86, 99
exit from 123– 125
(see also public ignorance)
corruption 82– 84, 98– 100, 105– 106,
democratic deliberation 76– 79, 83– 84,
218, 274n31
89, 98– 99, 142, 216
cosmopolitanism 220
democratic equality 57, 61, 63, 73– 77,
covertness 16– 17, 21, 44– 45, 53, 59, 63,
82, 86– 88, 91– 92, 99, 103, 221
73, 82– 83, 93– 94, 99– 100, 142– 143,
democratic inclusion/ exclusion 40, 56– 57,
160, 186, 199, 225, 235, 246, 249, 252,
64– 65, 78– 79
266n28. See also anonymity
democratic institutions 14, 56, 86, 98,
crime 35, 77, 80, 97, 104, 110, 119,
100– 104, 173, 249
141– 142, 144– 145, 154, 207– 208, 234,
democratic processes 50, 53, 210
240– 241, 262n51, 267n43. See also
disobedience as threat to 55– 57
hate crime; corruption; vigilantism;
and justice 10, 19, 26, 28, 63, 67, 72– 107
war crimes
liberal 9, 15, 24, 48, 51, 62– 63, 70, 74, 86, 199
distinct from principled disobedience 17,
and legitimacy 14– 15, 57
36, 104, 262n51
promotion of 106, 128, 225– 226,
criminal 21, 47, 53, 72, 105, 142, 154, 161,
232– 237
169, 181– 182, 233, 239
radical democratic approach 36– 37, 64
defenses 70
Dery, Mark 38
groups stereotyped as 90, 205, 211,
dialog 103, 136, 209, 213– 219, 231, 239,
230– 231
252. See also ambivalence
resistance treated as 32, 81, 151, 169,
DiCaprio, Leonardo 89
205, 211
digital. See also internet
vigilantism against conduct perceived
Care Packages 106
as 95– 96, 211
disobedience 7, 57, 90, 97– 100, 236,
Cudd, Ann 113, 261n45
256n11, 261n39 (see also distributed
Cullity, Garrett 111, 114– 115
denial-of- service; hacktivism)
privacy 79
Dahl, Robert 113
rights 79, 89– 90, 97– 99
Dalai Lama 24
surveil ance 79, 82– 83, 89, 99– 100, 106
Davis, Angela 32– 33, 61
vigilantism 97– 98, 103
Davis, Kim 22
dignity 15, 40, 50, 67, 70– 71, 77– 78, 84, 91,
Deacons for Defense and Justice 48, 95– 96
92, 142, 168– 197, 241– 245. See also
decolonization 24, 58– 59, 61
authenticity; self-respect
287
28
I N D E X
discrimination 15, 31– 32, 76– 77, 81, 92,
fairness 10, 29, 60– 61, 69, 108– 135, 140,
108, 112– 114, 175– 176
162– 163, 182, 187, 223– 224, 237– 238
disrespect
Fanon, Frantz 179, 262n51
for authority 65, 67, 103– 104
Fassbender, Michael 168, 185
as breach of decorum 33, 43– 44
Favela 144– 145. See also ghetto
as context of injustice 75– 77, 81, 84,
Federal Bureau of Investigation (FBI) 82,
90– 92, 95, 233
99– 100, 234
dissent 10, 16, 33, 35, 40– 42, 46, 67, 120,
Feinberg, Joel 138, 148– 149, 271n7
127– 128, 221, 246– 247
Femen 21, 38, 64
distributed-denial- of-service (DDoS) 17,
feminism 4, 7– 8, 12, 16, 30, 38, 41, 48,
21, 37, 41, 45, 97– 98, 261n39,
213, 225
262n48. See also Anonymous; digital,
Finn, Huckleberry 207
disobedience
freedom 40, 60, 74, 79, 94, 221, 226
distrust 65, 200, 211– 213, 251
from cruel and unusual punishment 144
Douglass, Frederick 141, 178– 179, 207– 208,
electronic 104
230, 272n15
external 74
doxxing 98. See also digital, vigilantism
from fear 154, 167, 240
DREAMers 236– 237
from oppression 61, 106, 131, 180, 185,
Du Bois, W.E.B. 194
242, 245, 253
duty of justice 9, 28, 48, 69, 72– 107, 164,
from slavery 93, 161, 178– 179, 207
249– 250, 268n44
religious 181
duty to disobey the law 5– 11, 51, 78, 85– 88,
of speech 79, 89
92, 94, 98– 100, 164– 165, 231, 233, 235.
and wrongful benefits 117– 118
See also political obligations; resistance
Freedom Rides 1– 4, 18, 26, 31, 119, 130,
duty to obey the law 4– 12, 14, 20, 23, 25– 26,
223, 228, 259n9. See also civil rights
28– 29, 44, 48, 50– 51, 73– 78, 82– 83,
movement
101– 104, 106, 110– 114, 138– 141,
Journey of Reconciliation 1– 3
158– 160, 166– 167, 170– 175, 198, 233,
free-riding 52– 53, 109, 114– 118, 121, 163,
255n2, 257n21. See also anarchism
237– 238, 250, 269– 270n11
Dworkin, Ronald 24, 54, 172– 175, 178,
Frye, Marilyn 13, 193
187– 188, 192, 196, 242, 245, 257n21
Dylan, Bob 201
Gandhi, Mohandas K. 6– 7, 24, 26, 28
Dyzenhaus, David 277n18
Gans, Chaim 11, 256n18
Gel ately, Robert 200
ecosabotage 45
gender inequality 19, 62, 76, 113
Edmundson, Wil iam A. 221, 258n40
Geras, Norman 61
Electronic Frontier Foundation 89
Gessen, Masha 248
Ellsberg, Daniel 54, 99– 100, 219, 221
ghetto 38, 144– 145, 149– 150, 262n51
Environmental Protection Agency
Gilbert, Margaret 171, 277n4
(EPA) 231, 249
Goodin, Robert 125
Erdrich, Louise 154
Google 89, 92
excuse 68– 69
Gore, Al 89
exploitation. See cooperative social schemes,
Gourevitch, Alex 131– 132
as exploitative
graffiti 48, 157. See also guerril a, street art;
vandalism
Fabre, Cécile 138– 139, 162, 164
Green, Leslie 14
Fairey, Shepard 241
Greenwald, Glenn 219
288
289
I N D E X
Grimké sisters 200
as a cause of persistent Samaritan
guerrilla
perils 143, 150– 151
performance 17, 21, 43
and economic inequality 77, 88– 89,
street art 38, 45, 48, 157, 166
237– 238
warfare 179
effect on moral capacities 199– 200,
205– 206
hacktivism 57, 90, 97– 98, 106, 261n39
epistemic 34, 189– 190
Harcourt, Bernard 33– 34, 79
and fairness 110– 115
Hare, Caspar 165
labor 19, 76– 77, 88, 106, 166, 237– 238, 242
Hart, H.L.A. 109
obstacles to perceiving 150– 152,
Harvey, Jean 128, 261n45
199– 206
Haslanger, Sally 14, 23, 199– 200, 259n4
racial 19, 129, 151, 221, 223, 243
hate crime 146, 150, 238– 239, 241,
(see also Jim Crow)
244, 283n12
structural 12– 14, 16, 18, 64, 76, 80– 81,
Hay, Carol 186– 187, 261n45
126– 128, 153, 182, 199– 206, 279n9
Hernández, César Cuauhtémoc García 239
testimonial 70, 190, 264n31
Herrou, Eric 6, 94, 223
typology of 12– 16, 19, 74– 84, 89
Hessel, Stéphane 6
under President Trump 233– 237
heterosexism 112, 150, 204, 209
interests 34, 49– 50, 77, 86– 87, 105, 144– 146,
Hidalgo, Javier 268n44
157– 159, 164– 166, 200, 210, 250– 251
hijab 7, 225. See also cban
internet 42, 57, 79, 106, 211. See also digital
Hil , Thomas E. Jr. 126, 132
governance 79, 89, 104
Hirschmann, Nancy 12, 257n18
Intifada 24, 58
Hobbes, Thomas 14, 144
Irene Morgan v. Commonwealth of
human rights 6, 13, 41, 82– 83, 94, 155– 156,
Virginia 1– 2
183, 201, 271n2
IRA. See Provisional Irish Republican Army
human trafficking 83, 113, 145
Islam 7, 77, 90– 91, 95, 147, 212, 229– 231,
humanitarian intervention 105, 153– 154
233, 241, 244
Hume, David 125
hunger strikes 8, 38, 45, 157, 169, 183,
Jim Crow 2– 3, 16, 18, 27, 48, 76, 80, 82, 95,
185– 186, 243, 278n25
108– 109, 113– 114, 118– 122, 124– 129,
144, 151– 153, 156, 165, 270n15,
ideology 14, 16, 24, 35, 151– 152,
272n17. See also racial segregation
205– 209, 225. See also conscience: false
jury nullification 41, 70
consciousness
justice
Immigration and Customs Enforcement
and democracy 72– 107, 233– 237
(ICE) 233, 235– 236, 239– 240, 243
(see also duty of justice)
imperialism 30, 175
enhancing 55– 57, 63, 67
cultural 13, 112
facing 70
incivility 22, 33, 38– 46, 50, 56. See also
and injustice 15
uncivil disobedience
and legitimacy 14
political uses of 34– 35, 38– 39, 44, 242
Rawls’s theory of 25, 28– 29, 36
potential value of 58– 68
reparative 125– 126 (see also
Indignados 6, 24
restitution)
injustice 3, 12– 15, 63– 65, 70. See also
sense of 60, 62
oppression; resistance
shared conception of 25, 69
agent 12, 16– 17, 199– 206
social 14, 19
289
290
I N D E X
Justice Department 144– 145, 211, 231,
Let Us Breathe Collective 156
235, 252, 267n43
Lewis, John 2
LGBTQ+ 15, 19, 53, 57, 92, 112, 145, 150,
Kaepernick, Colin 44
189, 233, 236, 241, 244, 267n41. See also
Kant, Immanuel 73, 186– 187
same-sex couples
Kaye, David 218– 219, 250
Ligue des droits de l’Homme 6
Keller, Simon 220
Limbaugh, Rush 211
Kennedy, Robert 3
Locke, John 95, 125
King, Martin Luther Jr. 2, 6– 7, 22, 26– 30,
Lösener, Bernhard 247– 248
33– 34, 61, 92, 96, 122, 133, 140, 225,
Luban, David 247– 249
259n9, 263n17, 264n25
Lumet, Sidney 218
Kirkpatrick, Jennet 258n37
Lynch, Loretta 211
Klosko, George 109– 111
lynching 80, 96– 97, 119, 133, 151, 161,
Koler, Avery 132
178, 258n37
Knowles, Dudley 160, 163
Lyons, David 26, 80, 259n8
Ku Klux Klan (KKK) 1– 4, 48, 80, 95– 97,
119, 151, 211, 265n20
MacKinnon, Rebecca 79
Kunstler, Wil iam 181
Malcolm X 96, 268n47
Mandela, Nelson 24, 179, 277n18
Langton, Rae 12
Manning, Chelsea 41, 100
Lanzmann, Claude 202– 203
marches 19, 26, 31, 41, 156– 157, 221,
Lavender Panthers 53, 59, 96
231, 259n9
law 12, 25, 53– 55
Marx, Karl 30, 112, 126, 205
abidance 33, 62, 105– 106, 210– 211,
Mason, Andrew 171
221– 222
mass incarceration 19, 144, 149– 150, 182,
breaches of (see principled disobedience)
272n17. See also prisoner’s rights
compliance with (see duty to obey the law)
Mayer, Robert 114– 115
fidelity to 25, 27, 54
Maze Prison 168, 184– 185
integrity of 54, 82, 101, 105
McKenzie, Mia 132
respect for 11– 12, 26– 27
McKinnon, Rachel 189– 190
rule of 12, 53– 55, 80, 91, 99, 221,
McMaster, H.R. 251
252, 258n37
McQueen, Steve 168
leaks 7, 17, 21, 41, 54– 55, 59, 70, 72– 73, 84,
Meet To Sleep 136– 137, 155, 223
98– 100, 218– 219, 247, 249, 251– 252.
Mil igan, Tony 261n42
See also whistleblowing; WikiLeaks
Mil s, Charles 66, 148
Lefkowitz, David 51, 69, 255n2
Mistry, Vira 136– 137
legitimacy 5– 10, 25– 27, 30, 35, 38, 40, 44,
Mossack Fonseca 72, 84
50– 51, 78, 82– 84
Murdoch, Iris 209
assessment of 174– 175
Murphy, Liam 85, 138, 270n18,
failures of 175, 199, 203– 206
271n5, 271n7
as justified coercion 14, 139– 140,
Muslim. See Islam
272n11 (see also justice)
My Stealthy Freedom campaign 7
of movements 60
and political obligation 174, 232– 233
National Football League (NFL) 241– 242
(see also duty to obey the law)
National Security Agency (NSA) 7, 54,
Les Faucheurs Volontaires d’OGM 8
100, 218, 251
Lessig, Lawrence 79, 267n38
Native Americans 5, 78, 154– 155, 230, 275n43
290
291
I N D E X
Nazi regime 161, 200– 203, 248
penalty 69– 70. See also punishment
necessity defense 70, 141, 159, 272n14
Pentagon Papers 54, 99– 100
noncompliance 23, 33, 91, 109, 133, 140,
persistent Samaritan perils 143– 166,
161, 225
238– 241, 274n31
noncooperation 5, 16, 238, 246
Pineda, Erin 24, 260n18
non-evasiveness 17, 36, 42– 43, 55, 177.
Poitras, Laura 219
See also punishment, acceptance of
police 2– 4, 19, 30– 32, 40– 42, 47– 48, 53,
nonsubjection 86– 88
63– 66, 80– 81, 97– 98, 144, 151, 156,
nonviolence 2– 4, 6, 25– 27, 30– 32, 42– 46,
218, 240, 244
58– 59, 178– 179, 181, 245
accountability 81, 156
calls for 30– 32, 36, 42, 62, 88
brutality 2– 4, 19, 30, 41, 47– 48, 80– 81,
and civil disobedience 4, 8, 25– 27, 30– 33,
145, 151, 153, 241– 242, 273n23 (see also
42– 46 (see also civility)
violenceby the state)
commitment to 2, 26– 27
political association 9– 10, 69, 71, 168– 197,
effectiveness of 58– 59
223– 224, 232, 241– 245, 257n21
nonvoluntarism 110– 111, 117– 119, 121– 122,
political community 171, 174
134, 193– 194
political membership. See political
Nozick, Robert 110
association
N.W.A. 42
political obligation. See duty to obey the law
Nye, Joseph 82
extending the concept of 8– 12, 17– 20,
223– 228
Obama, Barack 145, 154, 211, 229,
political obligations. See also duty to
237, 240
disobey; resistance
Occupy Wall Street 6, 56, 78, 87
acting on 198– 222
offensiveness 17, 42– 44, 50, 64, 68, 178.
associative 169– 197
See also decorum
based on fairness 127– 135
official misconduct 79– 84, 95, 98– 100, 150,
based on justice 88– 104
234, 250, 252. See also police brutality
of citizens under Trump 232– 245
Oliver, John 211
and democracy 84– 88
O’Malley, Padraig 185– 186
of officials in the Trump
open-mindedness 209, 213– 216
administration 246– 253
oppression 13– 15, 19, 49, 52, 61, 64– 68,
Samaritan 147– 167
76, 80– 81, 112– 113, 117– 123, 128,
transnational 105– 106
152– 153, 165, 177– 179, 182, 184– 190,
political participation 38– 39, 51, 56, 69,
192– 195, 204– 206, 209, 213– 214.
144, 218
See also injustice
civil disobedience as 38– 39, 56
exclusion from 144, 176, 181
Panama Papers 72– 73, 83, 99
moral right to 51, 69
Pankhurst, Emmeline 8, 38, 187
riot as 38– 39
Paradise Papers 72– 73, 83– 84, 99
uncivil disobedience as 56
Parks, Rosa 22
Pozen, David 42
partial compliance theory 28– 29
principled disobedience 3– 7, 10– 11, 14,
Pasternak, Avia 38, 65, 117, 123
17– 20, 21– 46, 48– 59, 69– 70, 73– 74,
Pateman, Carole 12, 256n18
87– 88, 90– 94, 101– 104, 128, 141– 143,
patriarchy 12, 64, 123
146, 155– 158, 162– 167, 183– 184,
patriotism 220– 221, 242, 282n50
223– 228, 262n51
Peck, Jim 2– 3
beyond civil disobedience 5, 18– 20
291
29
I N D E X
principled disobedience (cont.)
publicity 16– 17, 21– 26, 34– 36, 42– 46, 54,
defenses for 70– 71, 266– 267n33
67, 75– 78, 82– 84, 93, 104
definition of 10, 17
and education 88– 89
moral duty to engage in (see duty to
and Samaritanism 142, 155
disobey; political obligations)
punishment 23, 25, 27, 52, 54, 69– 70, 144,
objections to 50– 57, 100– 104
161, 207– 208
principled lawbreaking. See principled
acceptance of 8, 27, 36, 42, 104 (see also
disobedience
non-evasiveness)
prisoner’s rights 30, 39, 77, 144, 157,
evasion of 25, 37, 100, 104
168– 169, 180– 186, 278n25. See also;
moral right against 37, 69– 70, 100
civic death; mass incarceration
and vigilantism 96– 97
privilege 49, 68, 115, 119– 120, 124– 128,
Pussy Riot 21, 43, 64
148, 150, 152, 166, 177, 188– 189,
Putnam, Robert 217
192– 195, 204– 206
209, 213, 279n9
Qahtani, Maha al-7
protests 1– 4, 16– 19, 24– 25, 29, 35– 45,
47– 68, 88– 103, 121– 122, 130, 134,
racial segregation 1– 4, 16, 18, 22, 27, 29– 31,
155– 167, 169– 194, 221, 227– 237,
76, 96, 118– 122, 133, 149, 151, 175,
241– 243, 249. See also boycott; Black
223. See also Jim Crow
Lives Matter; marches
radical flank effect 58, 260n22
anti-abortion 158– 159, 275n47
rallies 63, 156, 229, 235, 242
anti-nuclear 24, 56
rape 47, 137, 144– 145, 150, 154– 156, 189,
anti-war 21, 24, 45
240, 273n25
audience of 67
Rawls, John 7, 9, 17, 23– 26, 28– 29, 35– 36,
“blanket” and “dirty” 169, 183– 186
39, 44, 46, 55, 63, 73– 75, 85, 101, 105,
on campus 43, 147
109, 111, 260n14, 260n18, 263n15
civil 59, 65
Raz, Joseph 11
disobedient 25, 39, 41
rebel ion 15, 25, 38, 40. See also revolution
guerril a-style 43
reciprocity 52, 56, 60– 68, 109, 126, 174– 175,
hateful 42
178, 182
lawful 38, 101, 103, 156
reform 91, 93, 123– 127, 143, 153– 158, 164,
online 57, 89,
175, 177– 178, 183, 238. See also change
public 45, 155– 156
refugees 53, 78, 90, 93– 94, 157– 158, 230,
radical 35
240– 241. See also undocumented
silent 16, 41, 44, 186, 242
migrants
“take-a- knee” 44, 242– 243
resistance 5, 7, 9– 11, 15– 20, 39– 46, 48– 51,
uncivil 42, 57, 68
56, 61, 63, 127– 129
and vigilantism 97– 98
armed 245
violent 29, 58
to bring about radical reform 123– 129
Provisional Irish Republican Army
civil 58– 59, 128, 130
(IRA) 168– 169, 184– 185, 223
constitutional right to 15
public ignorance 75, 82– 84, 98– 100,
costs of 133– 135
233– 234
as duty 5– 12, 15, 17– 20, 40, 51, 57, 71,
distinct from deliberative inertia 83– 84
98– 100, 105– 107, 138– 142, 176– 191,
government whistleblowing in response
199– 203, 223– 253
to 98– 100
everyday 41, 128– 129, 239
public reason 8, 19, 22– 24, 37, 64, 70– 72, 76
goals of 40– 41, 49– 50, 128, 177– 191
292
293
I N D E X
matrix of 39– 46
sanctuary 37, 48, 53, 59, 93– 94, 143,
nonviolent 58– 59, 178– 179
223, 231, 235, 240– 241. See also
radical forms of 9, 38, 58– 59
undocumented migrants
undignified 184– 185
Sands, Bobby 168– 169, 185– 186, 223
unlawful 42, 52, 63, 183, 262n51
Sarat, Austin 33, 44
violent 25, 29, 32, 58– 59, 61,
scabs 45, 49
178– 180
Schaaf, Libby 235
respect 12, 15, 43– 44, 49– 50, 54, 60, 63,
Scheffler, Samuel 255n2
68– 70, 77, 83, 91, 94, 103, 108, 121,
Scheuerman, Wil iam 11– 12, 54
129, 173– 191, 245. See also disrespect;
Schwartzberg, Melissa 212
self-respect
Schwartzman, Lisa 12
for authority 87, 104, 108, 221
second-order duties 152, 209– 222
epistemic 212– 213
self-deception 19, 128, 151– 152, 202,
for law 11– 12, 25– 27, 33, 54, 104, 221
210– 211, 213, 222
mutual 126– 127, 216, 253
self-defense 27, 48, 53, 59, 61– 62
respectfulness 17, 33, 43– 44, 50. See also
armed 27, 61– 62
decorum
collective 179– 180, 244– 245
restitution 123– 127. See also justice,
violent 27, 32, 48– 49, 53, 59,
reparative
61– 62, 95– 97, 244– 245 (see also
retaliation 40– 41, 88, 96– 97, 179,
vigilantism)
250, 262n48
self-determination 15, 40, 74, 105
revolution 9, 15– 17, 25– 26, 35, 41,
denial of 175– 176
60, 177– 178, 208, 257n21,
self-respect 8, 41, 52
262n51, 263n17
as principle of dignity 173, 175– 179,
riots 17, 38– 39, 45, 47– 48, 58, 63– 67
186– 187, 194
Rockefeller, Nelson 181
Sen, Amartya 14
Rodin, Auguste 217
sextremism 38, 64
Rodriguez, Harmony 189
Sharif, Manal al 18, 256n11
Rorty, Amélie 214– 218, 280n30
Sharp, Gene 246
Rose, Julie L. 280n28
Shelby, Tommie 14, 38, 42, 205, 257n18,
Rosenberg, Laura 247
262n51, 279n13
Ross, Wilbur 84
shouting down 43, 245
Rousseau, Jean-Jacques 210
Silvermint, Daniel 192
Simmons, John A. 10, 14, 110– 111,
Sabl, Andrew 60– 61, 263n15, 263n17
148– 149, 163, 166
sabotage 37– 38, 45, 56, 62, 179
Simpson, O.J. 41
Sagar, Rahul 266n28
Singer, Peter 137, 149
Samaritan
Singh, Jyoti 155
assistance 94, 142, 146– 158, 238– 241
sit-ins 4, 19, 26, 156, 227, 259n9
disobedience 141– 158
slavery 5, 15, 31, 41, 76, 78, 93, 160– 161,
duty 9, 48, 69, 71, 138– 167,
175, 200, 207– 208, 221, 225, 272n15
238– 241, 271n4
Fugitive Slave Law 93, 141, 160– 161
passerby (see bystander)
and prison 182– 184
perils 138– 139 (see also persistent
slave rebel ion 41, 178– 179, 195, 245
Samaritan perils)
sleepins 137
rescues 141– 158, 160, 271n7
SlutWalks 156
same-sex relations 22, 77. See also LGBTQ+
Smith, Wil iam 69, 73– 76, 78– 80, 260n16
293
294
I N D E X
Snowden, Edward 7, 12, 21, 36, 54, 70, 99– 100,
Thatcher, Margaret 169
104, 218– 219, 221, 223, 268n50
Théo L. 47– 48
social contract 54, 210, 227
Thomas, Laurence 213
solidarity 6, 19, 40– 41, 52, 63, 67– 68, 106,
Thompson, Heather Ann 183
129– 132, 142– 143, 188– 189, 238, 241
Thomson, Judith Jarvis 159
and allyship 129– 130, 188– 190
Thoreau, Henry David 5– 7, 26, 28, 78, 218,
definition of 129
223, 246
duty of 6, 19, 68, 129– 133, 187– 191,
Tometi, Opal 7
238, 250
torture 81– 83, 95, 144, 181, 249
interracial 130
Trump, Donald 58– 59, 83– 84, 149, 211,
private 190– 191
218– 221, 229– 253
symbolic expression of 40– 41, 63, 67– 68,
Twain, Mark 206– 207
106, 241– 243
solitary confinement 77, 144, 157, 175,
Unauthorized migrants. See undocumented
181– 183
migrants
Southern Leadership Conference 29
uncivil disobedience 5, 8– 10, 17, 20, 22– 23,
Southern Poverty Law Center
29, 38– 40, 42, 44– 46, 47– 71, 177– 191,
(SPLC) 238– 239
258n37, 262n51
Spartacus 195
account of 17, 44– 46
Speer, Albert 201
and civic friendship 62– 68
Spelman, Elizabeth 213
as communicative 63
Spencer, Richard 243– 244
constraints on 48– 50
state of nature 53, 139– 140, 163
covert acts of 59, 73, 93– 94, 142– 143
Stephan, Maria 58, 238, 247, 270n22
democratic potential of 55– 57
Stilz, Anna 73– 74
forward-looking concerns of 59– 62
Stone, Oliver 218, 221
implications 68– 71
strikes 8, 19, 38, 45, 49, 88, 128,
justification 8– 10, 22– 23, 29, 50– 57, 178
131– 132, 184
and the law 69– 70
Student Nonviolent Coordinating
as noncommunicative 52– 53, 59
Committee (SNCC) 3, 194
and nonviolence 59
subservience 173, 176. See also oppression
objections to 50– 57, 100– 104, 262n50
suffrage 8, 15, 21, 36– 38, 56, 62, 76,
as political participation 56
187, 223
theoretical neglect of 17– 18, 22– 23
Surveil ance 7, 54, 79, 83, 89, 99– 100, 106,
uncivil obedience 42
200, 235
Underground Railroad 93
Swartz, Aaron 57, 90, 267n38
undocumented migrants 6– 7, 19, 21,
37, 45, 48, 53, 59, 63, 76, 90, 93– 94,
Take Back the Night 156
142– 143, 145, 150, 159– 161, 167, 211,
Tarantino, Quentin 97
229– 231, 233, 235– 236, 238– 241, 243,
tax evasion 72– 73, 99
252, 265n12, 267n43. See also refugees;
Telecomix 106
sanctuary
terror 151, 157, 258n37, 262n51, 283n16
Unger, Peter 138
and Islamophobia 212, 230, 240– 241
regime of 33, 80, 144, 157
vandalism 8, 48
terrorism 4, 38, 42, 48, 90, 95, 230
Vargas, Jose Antonio 90
war on 81– 83
victim blaming 137, 156, 193– 194
Tessman, Lisa 61
Viehoff, Daniel 73, 85– 87
294
295
I N D E X
Vietnam War 24, 45, 54, 99, 217
Warren, Elizabeth 230
vigilance 103, 209– 213, 222, 247– 248
Washington, Jesse 119
vigilantism 17, 45, 48, 88, 95– 98,
Wasserstrom, Richard 24
179, 258n37
Watergate 54
violence 2– 3, 30– 35, 37– 38, 47– 49, 58– 62,
Weil, Simone 191
66, 140– 141, 158– 159, 169
Wellman, Christopher H. 14, 139– 140, 148,
authored or condoned by the state 32– 33,
162– 164, 257n21, 272n11
35, 53– 54, 66, 80– 81 (see also official
West, Cornel 243
misconduct)
Westboro Baptist Church 42
Black 30, 95– 97
whistleblowing 7, 11– 12, 45, 48, 54– 55, 73,
and civil disobedience 25, 27
88, 98– 100, 104, 218– 219, 223, 226,
effectiveness 58– 59, 227
249– 250, 268n49. See also leaks
and force 49, 81, 88, 95, 244
White nationalism 40, 238, 243– 244
and harm 49, 53, 95– 98, 112– 113
white supremacy 18, 31, 95, 119– 121, 133,
homophobic 53, 59, 92, 95– 96
152– 153, 243– 244. See also alt-right
liability to 61
Whitehead, Colson 161
as property destruction 38, 45, 48– 49,
Wicker, Tom 180– 181
62, 131, 244– 245
WikiLeaks 41, 100
revolutionary 61, 179– 180
Wikipedia 89
in self-defense 27, 32, 48– 49, 53, 59,
Women’s Health Action and Mobilization
95– 97, 179, 244– 245
(WHAM!) 57
self-inflicted 169
Women’s March 221, 231
sexual 19, 112, 136, 144– 146, 154– 155,
wrongful beneficiaries 117– 127, 131– 133,
167, 176, 229– 230
238, 269– 270n11
and vigilantism 95– 98
wrongs to nonmembers 75, 77– 78, 84, 90,
and uncivil disobedience 44,
94– 95, 233– 234
95– 98, 258n37
voluntarism 110– 111, 117– 119, 122, 134,
Xiaobo, Liu 24
193– 194. See also fairness
Yates, Sally 231
Waldron, Jeremy 73, 236
Young, Iris Marion 12– 13, 16, 112
Walker vs. Birmingham 33, 44
Yousafzai, Malala 24
Walzer, Michael 24, 217, 256n18
war crimes 54, 99– 100, 215. See also crime;
Zirin, Dave 242
corruption
Zuckerman, Ethan 79
295
296
297
298
29
30
Document Outline
Table of Contents
Introduction: Political Obligation(s
2. In Defense of Uncivil Disobedience
6. Political Association and Dignity
7. Acting on Political Obligations
Postscript: Resistance in the Age of Trump