The ethics of resistance: A few notes and questions

Bengt Brülde

My basic assumption is that acts of resistance can be both morally wrong (e.g. certain terrorist acts) and morally right (e.g. certain strikes, demonstrations, and acts of civil disobedience). It is worth noting that the distinction between right and wrong need not coincide with the distinction between praiseworthy and blameworthy.

My general question is when, under what conditions, it is morally right to resist, and when it is morally wrong. Or more specifically: (i) When is it morally permitted, and (ii) when is it morally obligatory, i.e. wrong not to resist? Or alternatively put: What are the morally relevant facts here, i.e. what do we need know in order to determine whether a certain act (practice etc.) of resistance is morally permitted, obligatory, or prohibited? 

I don’t think it is necessary to define “resistance” in this context, a list of example will probably do. The important thing is that resistance can take many forms, ranging from e.g. terrorism to (non-violent) civil disobedience. If pressed for a definition, I would go for a prototype analysis rather than a traditional definition (in terms of necessary conditions that are jointly sufficient). An act (or omission) is a prototypical act of resistance if and only if it aims at challenging or undermining power (relations, agents, or claims). As far as other acts go, they may count as resistance if they are sufficiently similar to the prototype, e.g. acts that undermine power without intending to. (Another possibility is to distinguish acts of resistance from de facto resistance.) In an ethical context, it makes sense to focus on deliberate acts of resistance.

When reflecting on the moral status of a certain act of resistance, it is tempting to focus on the act itself, e.g. whether it is violent or non-violent, whether or not it involves law-breaking etc. But since unlawful means may sometimes be justified by the ends, I will start with “the ends”. Talk about ends can be understood in two ways, viz. as talk about purposes (intended consequences) or as talk about actual consequences. Let us first look at the former:

1. Can acts of resistance be justified in virtue of their purposes? It goes without saying that a good or noble purpose (or intention) cannot make an action right: An act with a good purpose can e.g. be wrong because of the means involved, or because it has bad (unintended) consequences, e.g. because it is counterproductive. But maybe a good purpose can help justify the act to some extent? (Can a purely expressive (non-instrumental) act of resistance be right, e.g. because it is an appropriate response to evil?)

What makes a purpose (instrumental or ultimate goal) good in this context? Here are a few options:

(i) P’s purpose is good if P intends to fight, eliminate, reduce, undermine, stop or obstruct (a) a bad or evil agent, preferably an agent whose power is illegitimate or oppressive (e.g. a dictatorial state or an evil corporation), (b) some negative state of affairs or structure (e.g. oppression, violation of rights, torture, exploitation, corruption, injustice), or (c) some bad law, norm, “value”, or stereotype. A key question here is: What is power, and how we should distinguish legitimate from illegitimate (political, economic, etc.) power?

(ii) P’s purpose is good if P intends to defend, promote, achieve, help, assist, or support (a) a good agent (e.g. a grass roots movement), or (b) some positive state of affairs or structure (e.g. democracy, emancipation, freedom, equality, justice, welfare). A key question here is what it is to make the world (or society) better.

Regardless of what a good purpose is, its presence is far from sufficient to make the resulting act right. In fact, the purpose may make no difference at all as far as the moral status of the act is concerned. (But it may tell us what a good or virtuous “resister” is like!) Above all, a good end (in this sense) can hardly justify e.g. violent or other unlawful means. Let us now turn to the other sense of “ends”, i.e. actual consequences.

2. If an act of resistance has good consequences, e.g. if it actually undermines illegitimate power, this may well make the act right. But what is a good consequence, i.e. what is it (in this context) to make the world a better place? (I could write much more on this, but I rest content with what I’ve already said above.) There is little to say on this question regarded in isolation.

3. The big question here is really when the end (in this sense) justifies the means. In this context, we can disregard non-violent and lawful means (e.g. protests, strikes, boycotts, demonstrations, criticism). The most interesting questions are probably the following:

(a) When, if ever, is it justified to use threats or violent means (like murder or terror)?

(b) When, if ever, is it justified to break the law or violate people’s negative rights, e.g. property rights (as in the case of civil disobedience, theft, sabotage, or refusal to pay taxes)? When is it ok to use violence against oppressive regimes (if it works)? When the oppression is severe and the regime illegitimate?

These questions give rise to a number of other questions, e.g.:

(i) Are there acts that are always morally wrong, regardless of the consequences, e.g. torture or murder?

(ii) What (negative) rights do we have? Which are absolute and which are prima facie (can be overridden)?

(iii) Under what conditions, if any, do we have a general prima facie duty to obey the law? Or alternatively put: Under what conditions is the political power (of a certain state or regime) legitimate?

(iv) If there is a general duty to obey the law: when is it morally permitted (or obligatory) to break it? For example, when is it acceptable to engage in civil disobedience in a democracy? Is it required that one has tried in other ways first (cf. the case of whistle-blowing)? Need there be a lot at stake (as Rawls suggests)?

A final question: When, under what conditions, is it morally obligatory to resist, and how? To not criticize (react or demonstrate against) grave injustices or violations of rights may be considered both morally wrong and blame-worthy.

[more on civil disobedience and whistle-blowing??]

