Gary Chartier

"Free-Market Anti-Capitalism?" Session

Association of Private Enterprise Education

April 12, 2010

Advocates of Freed Markets Should Embrace "Anti-Capitalism"

I. Introduction

Defenders of freed markets have good reason to identify their position as a species of "anticapitalism." To explain why, I distinguish three potential meanings of "capitalism" before suggesting that people committed to freed markets should oppose capitalism in my second and third senses. Then, I offer some reasons for using "capitalism" as a label for some of the social arrangements to which freed-market advocates should object.

II. THREE SENSES OF "CAPITALISM"

There are at least three distinguishable senses of "capitalism":

captalism, an economic system that features property rights and voluntary exchanges of goods and services

capitalism₂ an economic system that features a symbiotic relationship between big business and government

T

For "freed markets," see William Gillis, "(The Freed Market)," Human Iterations (n.p., July 31, 2007) http://williamgillis.blogspot.com/2007/07/freed-market-one-of-tactics-ive-taken.html (Jan. 2, 2010); for "free market anti-capitalism," see Kevin A. Carson, Mutualist Blog: Free Market Anti-Capitalism (n.p.) http://mutualist.blogspot.com (Dec. 31, 2009).

²Cp. Charles Johnson, "Anarquistas por La Causa," *Rad Geek People's Daily* (n.p., March 31, 2005) http://radgeek.com/gt/2005/03/31/anarquistas_por/ (Dec. 31, 2009); Roderick T. Long, "POOTMOP Redux," *Austro-Athenian Empire* (n.p., June 22, 2009) http://aaeblog.com/2009/06/22/pootmop-redux/ (Dec. 31, 2009); Fred Foldvary, "When Will Michael Moore Nail Land Speculators?," *The Progress Report* (n.p., Oct. 19, 2009) http://www.progress.org/2009/fold635.htm (Jan. 18, 2010). "Capitalism" in Johnson's third sense refers to "boss-directed labor," while Long's parallel expression, "capitalism-2," denotes "control of the means of production by someone other than the workers—i.e., by capitalist owners." Foldvary's final proposal is "exploitation of labor by the big owners of capital." I am inclined to think that many of those who employ the pejorative sense of "capitalism" intend it to encompass the dominance by bosses of all social institutions, and not just workplaces, though they doubtless see societal dominance and workplace dominance as connected. At any rate, supposing that they do may provide a slender justification for distinguishing my typology from the ones offered by Johnson, Long, and Foldvary.

capitalism₃ rule—of workplaces, society, and (if there is one) the state—by capitalists (that is, by a relatively small number of people who control investable wealth and the means of production)³

Capitalism, just *is* a freed market; so if "anti-capitalism" meant opposition to captalism, "free-market anti-capitalism" would be oxymoronic. But proponents of free-market anti-capitalism aren't opposed to captalism,; instead, they object either to capitalism, or to both capitalism, and capitalism, and capitalism, "

Many people seem to operate with definitions that combine elements from these distinct senses of "capitalism." Both enthusiasts for and critics of capitalism seem too often to mean by it something like "an economic system that features personal property rights and voluntary exchanges of goods and services—and *therefore*, *predictably*, also rule by capitalists." I think there is good reason to challenge the assumption that dominance by a small number of wealthy people is in any sense a likely feature of a freed market. Such dominance, I suggest, is probable only when force and fraud *impede* economic freedom.

III. Why Capitalism₂ and Capitalism₃ Are Inconsistent with Freed-Market Principles

A. Introduction

Capitalism₂ and capitalism₃ are both inconsistent with freed-market principles: capitalism₂ because it involves direct interference with market freedom, capitalism₃ because it depends on such

 $^{^{}D}$ While capitalism₂ obtains whenever business and the state are in bed together, under capitalism₃ business is clearly on top.

⁴It is unclear when "capitalism" was first employed (the Oxford English Dictionary identifies William Makepeace Thackeray as the earliest user of the term: see The Newcomes: Memoirs of a Most Respectable Family, 2 vols. [London: Bradbury 1854–5] 2:75). By contrast, "capitalist" as a pejorative has an older history, appearing at least as early as 1792, and figuring repeatedly in the work of the free-market socialist Thomas Hodgskin: see, e.g., Popular Political Economy: Four Lectures Delivered at the London Mechanics Institution (London: Tait 1827) 5, 51–2, 120, 121, 126, 138, 171 ("greedy capitalists"!), 238–40, 243, 245–9, 253–7, 265; The Natural and Artificial Right of Property Contrasted: A Series of Letters, Addressed without Permission to H. Brougham, Esq. M.P. F.R.S. (London: Steil 1832) 15, 44, 53, 54, 67, 87, 97–101, 134–5, 150, 155, 180. The pejorative use occurs nearly eighty times throughout the thirty-odd pages of Hodgskin's Labour Defended against the Claims of Capital, or, The Unproductiveness of Capital Proved (London: Knight 1825).

interference—both past and ongoing—and because it flies in the face of the general commitment to freedom that underlies support for market freedom in particular.

B. Capitalism, Involves Direct Interference with Market Freedom

Capitalism₂ is clearly inconsistent with captalism₁, and so with a freed market. Under capitalism₂, politicians interfere with personal property rights and voluntary exchanges of goods and services to enrich themselves and their constituents, *and* big businesses influence politicians in order to foster interference with personal property rights and voluntary exchanges in order to enrich themselves and their allies.

C. Capitalism, Depends on Past and Ongoing Interference with Market Freedom

There are three ways in which capitalism₃ might be understood to be inconsistent with captalism₁, and so with a freed market. The first depends on a plausible, even if contestable, view of the operation of markets. Call this view Markets Undermine Privilege (MUP). According to MUP, in a freed market, absent the kinds of privileges afforded the (usually well-connected) beneficiaries of state power under capitalism₂, wealth would be widely distributed and large, hierarchical businesses would prove inefficient and wouldn't survive.

Both because most people don't like working in hierarchical work environments and because flatter, more nimble organizations would be much more viable than large, clunky ones without government support for big businesses, most people in a freed market would work as independent contractors or in partnerships or cooperatives. There would be far fewer large businesses, those that still existed likely wouldn't be as large as today's corporate behemoths, and societal wealth would be widely dispersed among a vast number of small firms.

Other kinds of privileges for the politically well connected that tend to make and keep people poor—think occupational licensure and zoning laws, for instance—would be absent from a freed market.⁵ So ordinary people, even ones at the bottom of the economic ladder, would be

⁵For a devastating critique of rules—often supported by politicians beholden to wealthy and well connected people who expect to benefit from them—that systematically make and keep people poor, see Charles Johnson, "Scratching By: How Government Creates Poverty As We Know It," *The Freeman: Ideas on Liberty* 57.10 (Dec.

more likely to enjoy a level of economic security that would make it possible for them to opt out of employment in unpleasant working environments, including big businesses. And because a free society wouldn't feature a government with the supposed right, much less the capacity, to interfere with personal property rights and voluntary exchanges, those who occupy the top of the social ladder in capitalism₃ wouldn't be able to manipulate politicians to gain and maintain wealth and power in a freed market, so the ownership of the means of production would not be concentrated in a few hands.

In addition to ongoing interference with market freedom, MUP suggests that capitalism₃ would not be possible without past acts of injustice on a grand scale. And there *is* extensive evidence of massive interference with property rights and market freedom, interference that has led to the impoverishment of huge numbers of people, in England, the United States, and elsewhere.⁶ Freed-market advocates should thus object to capitalism₃ because capitalists are *able* to rule only in virtue of large-scale, state-sanctioned violations of legitimate property rights.

D. Support for Capitalism, is Inconsistent with Support for the Underlying Logic of Support for Freedom

Capitalism₃ might be understood to be inconsistent with captalism₁ in light of the underlying logic of support for freed markets. No doubt some people favor personal property rights and voluntary exchanges—captalism₁—for their own sake, without trying to integrate support for captalism₁ into a broader understanding of human life and social interaction. For others, however, support for captalism₁ reflects an underlying principle of respect for personal autonomy and dignity. Those who take this view—advocates of what I'll call Comprehensive Liberty (CL)—want to see people free to develop and flourish as they choose, in accordance with their own preferences (provided they don't aggress against others). Proponents of CL value not just freedom from aggression, but also freedom from the kind of social pressure people can exert because they or others have en-

^{2007): 33-8 (}Foundation for Economic Education) http://www.thefreemanonline.org/featured/scratching-by-how-government-creates-poverty-as-we-know-it/ (Jan. 2, 2010).

⁶Cp. Albert Jay Nock, *Our Enemy the State* (New York: Morrow 1935); Kevin A. Carson, "The Subsidy of History," *The Freeman: Ideas on Liberty* 58.5 (June 2008): 33–8 (Foundation for Economic Education) http://www.thefreemanonline.org/featured/the-subsidy-of-history/ (Dec. 31, 2009); Joseph Stromberg, "The American Land Question," *The Freeman: Ideas on Liberty* 59.6 (July-Aug. 2009): 33–8 (Foundation for Economic Education) http://www.thefreemanonline.org/featured/the-american-land-question/ (Dec. 31, 2009).

gaged in or benefited from aggression, *as well as* freedom from non-aggressive but unreasonable—perhaps petty, arbitrary—social pressure that constrains people's options and their capacities to shape their lives as they like.

Valuing different kinds of freedom emphatically isn't the same as approving the same kinds of remedies for assaults on these different kinds of freedom. While most advocates of CL aren't pacifists, they don't want to see arguments settled at gunpoint; they unequivocally oppose aggressive violence. So they don't suppose that petty indignities warrant violent responses. At the same time, though, they recognize that it makes no sense to favor freedom as a general value while treating non-violent assaults on people's freedom as trivial. (Thus, they favor a range of non-violent responses to such assaults, including public shaming, blacklisting, striking, protesting, withholding voluntary certifications, and boycotting.)⁷

CL provides, then, a further reason to oppose capitalism₃. Most people committed to CL find MUP very plausible, and thus will be inclined to think of capitalism₃ as a product of capitalism₂. But the understanding of freedom as a multi-dimensional value that can be subject to assaults both violent and non-violent provides good reason to oppose capitalism₃ even if—as is most unlikely—it were to occur in complete isolation from capitalism₂.

IV. WHY FREED-MARKET ADVOCATES SHOULD CALL THE SYSTEM THEY OPPOSE "CAPITALISM"

Proponents of freed markets, and so of captalism₁, could obviously refer to capitalism₂, at least, as "state capitalism" or "corporate capitalism" or "corporatism." But "words are known by the company they keep"; so there are good reasons for advocates of freed markets, especially those committed to CL, to identify what they oppose just as "capitalism."

⁷Cp. Charles Johnson, "Libertarianism through Thick and Thin," *Rad Geek People's Daily* (n.p., Oct. 3, 2008) http://radgeek.com/gt/2008/10/03/libertarianism_through/ (Dec. 31, 2009); Kerry Howley, "We're All Cultural Libertarians," *Reason* (Reason Foundation, Nov. 2009) http://reason.com/archives/2009/10/20/are-property-rights-enough (Dec. 31, 2009).

⁸I became acquainted with this phrase thanks to Nicholas Lash, *Believing Three Ways in One God: A Reading of the Apostles' Creed* (Notre Dame, IN: U of Notre Dame P 1992); see, *e.g.*, 12. But it appears, I have subsequently discovered, to have a legal provenance and to be a rough translation of the Latin phrase *noscitur a sociis*.

- 1. To Emphasize the Specific Undesirability of Capitalism₃. Labels like "state capitalism" and "corporatism" capture what is wrong with capitalism₂, but they don't quite get at the problem with capitalism₃. Even if, as seems plausible, rule by capitalists requires a political explanation—an explanation in terms of the independent misbehavior of politicians and of the manipulation of politicians by business leaders⁹—it is worth objecting to rule by big business in addition to challenging business-government symbiosis. To the extent that those who own and lead big businesses are often labeled "capitalists," identifying what proponents of freedom oppose as "capitalism" helps appropriately to highlight their critique of capitalism₃.
- 2. To Differentiate Proponents of Freed Markets from Vulgar Market Enthusiasts. The "capitalist" banner is often waved enthusiastically by people who seem inclined to confuse support for freed markets with support for capitalism, and capitalism,—perhaps ignoring the reality or the problematic nature of both, perhaps even celebrating capitalism, as appropriate in light of the purportedly admirable character of business titans. Opposing "capitalism" helps to ensure that advocates of freed markets are not confused with these vulgar proponents of freedom-for-the-power-elite.
- 3. To Reclaim "Socialism" for Freed-Market Radicals. "Capitalism" and "socialism" are characteristically seen as forming an oppositional pair. But it was precisely the "socialist" label that a radical proponent of freed markets, Benjamin Tucker, owned at the time when these terms were being passionately debated and defined. Tucker clearly saw no

⁹See, e.g., Kevin A. Carson, "Another Free-for-All: Libertarian Class Analysis, Organized Labor, Etc.," *Mutualist Blog: Free-Market Anti-Capitalism* (n.p., Jan 26, 2006) http://mutualist.blogspot.com/2006/01/another-free-for-all-libertarian-class.html (Jan. 18, 2010); Sheldon Richman, "Class Struggle Rightly Conceived," *The Goal Is Freedom* (Foundation for Economic Education, July 13, 2007) http://fee.org/articles/in-brief/the-goal-is-freedom-class-struggle-rightly-conceived/ (Jan. 18, 2010); Roderick T. Long, "Toward a Libertarian Theory of Class," *Social Philosophy and Policy* 15.2 (Sum. 1998): 303-49; Wally Conger, *Agorist Class Theory: A Left Libertarian Approach to Class Conflict Analysis* (n.p., n.d.) (Agorism.info, n.d.) www.agorism.info/AgoristClassTheory.pdf (Jan. 18, 2010).

¹⁰See Benjamin R. Tucker, "State Socialism and Anarchism: How Far They Agree and Wherein They Differ," *Instead of a Book: By a Man Too Busy to Write One* (New York: Tucker 1897) (Fair-Use.Org, n.d.) http://fair-use.org/benjamin-tucker/instead-of-a-book/ (Dec. 31, 2009). Cp. Kevin A. Carson, "Socialist Definitional Free-for-All: Part II," *Mutualist Blog: Free Market Anti-Capitalism* (n.p., Dec. 8, 2005) http://mutualist.blogspot.com/2005/12/socialist-definitional-free-for-all_08.html (Dec. 31, 2009); Brad Spangler, "Re-Stating the Point: Rothbardian Socialism," *BradSpangler.Com* (n.p., Oct. 10, 2009) http://bradspangler.com/blog/archives/1458 (Dec. 31, 2009); Gary Chartier, *Socialist Ends, Market Means: 5 Essays* (Tulsa, OK: Tulsa Alliance of the Libertarian

conflict between his intense commitment to freed markets and his membership of the First International. That's because he understood socialism as a matter of liberating workers from oppression by aristocrats and business executives, and he—plausibly—believed that ending the privileges conferred on economic elites by the state would be the most effective—and safest—way of achieving socialism's liberating goal. Opposing capitalism helps to underscore the important place of radicals like Tucker in the contemporary freedom movement's lineage and to provide today's advocates of freedom with a persuasive rationale for capturing the socialist label from *state* socialists. (This is especially appropriate because advocates of freedom believe that society—connected people cooperating freely and voluntarily—rather than the state should be seen as the source of solutions to human problems. Thus, they can reasonably be said to favor *socialism* not as a kind of, but as an alternative to, *statism*.)¹¹ Embracing anti-capitalism underscores the fact that freed markets offer a way of achieving socialist goals—fostering the empowerment of workers and the wide dispersion of ownership of and control *over* the means of production—using market means.

4. To Express Solidarity with Workers. If MUP is correct, the ability of big business—
"capital"—to maximize the satisfaction of its preferences more fully than workers are
able to maximize the satisfaction of theirs is a function of business-state symbiosis that
is inconsistent with freed-market principles. And, as a matter of support for CL, there is
often further reason to side with workers when they are being pushed around, even
non-aggressively. To the extent that the bosses workers oppose are often called "capitalists," so that "anti-capitalism" seems like a natural tag for their opposition to these
bosses, and to the extent that freed markets—by contrast with capitalism, and capitalism, would dramatically increase the opportunities for workers simultaneously to
shape the contours of their own lives and to experience significantly greater prosperity

Left 2009) (Center for a Stateless Society, Aug. 31, 2009) http://c4ss.org/wp-content/uploads/2009/08/Garychartier_forprint_binding.pdf (Dec. 31, 2009).

Thanks to Sheldon Richman for helping me to see this point.

- and economic security, embracing "anti-capitalism" is a way of clearly signaling solidarity with workers.¹²
- "anti-capitalism" is also a way, more broadly, of identifying with ordinary people around the world who express their opposition to imperialism, the increasing power in their lives of multinational corporations, and their own growing economic vulnerability by naming their enemy as "capitalism." Perhaps some of them endorse inaccurate theoretical accounts of their circumstances in accordance with which it really is a freed-market system—captalism,—that should be understood as lying behind what they oppose. But for many of them, objecting to "capitalism" doesn't really mean opposing freed markets; it means using a convenient label provided by social critics who are pre-pared—as advocates of freedom too often have regrettably refused to do—to stand with them in challenging the forces that seem bent on misshaping their lives and those of others. Advocates of freedom have a golden opportunity to build common ground with these people, agreeing with them about the wrongness of many of the situations they confront while providing a freedom-based explanation of those situations and a freedom-based remedy for the problems they involve.

V. Conclusion

Thirty-five years ago, the great libertarian hero Karl Hess wrote: "I have lost my faith in capitalism" and "I resist this capitalist nation-state," observing that he had "turn[ed] from the religion of capitalism." Distinguishing three senses of "capitalism"—market order, business-government partnership, and rule by capitalists—helps to make clear why someone, like Hess,

¹²Cp. Sheldon Richman, "Workers of the World Unite for a Free Market," *The Freeman: Ideas on Liberty* (Foundation for Economic Education, Dec. 18, 2009) http://www.thefreemanonline.org/tgif/workers-of-the-world-unite/ (Dec. 31, 2009).

¹³Karl Hess, *Dear America* (New York: Morrow 1975) 3, 5. Even more bluntly, Hess writes: "What I have learned about corporate capitalism, roughly, is that it is an act of theft, by and large, through which a very few live very high off the work, invention, and creativity of very many others. It is the Grand Larceny of our particular time in history, the Grand Larceny in which a future of freedom which could have followed the collapse of feudalism was stolen from under our noses by a new bunch of bosses doing the same old things" (1).

might be consistently committed to freedom while voicing passionate opposition to something called "capitalism." It makes sense for freed-market advocates to oppose both interference with market freedom by politicians and business leaders and the social dominance (aggressive and otherwise) of business leaders. And it makes sense for them to name what they oppose "capitalism." Doing so calls attention to the freedom movement's radical roots, emphasizes the value of understanding society as an alternative to the state, underscores the fact that proponents of freedom object to non-aggressive as well as aggressive restraints on liberty, ensures that advocates of freedom aren't confused with people who use market rhetoric to prop up an unjust status quo, and expresses solidarity between defenders of freed markets and workers—as well as ordinary people around the world who use "capitalism" as a short-hand label for the world-system that constrains their freedom and stunts their lives. Freed-market advocates should embrace "anti-capitalism" in order to encapsulate and highlight their full-blown commitment to freedom and their rejection of phony alternatives that use talk of freedom to conceal acquiescence in exclusion, subordination, and deprivation.