
INTRODUCTION: LAW AND
NEOLIBERALISM

DAVID SINGH GREWAL*

JEDEDIAH PURDY**

"Neoliberalism" refers to the revival of the doctrines of classical economic
liberalism, also called laissez-faire, in politics, ideas, and law. These revived
doctrines have taken new form in new settings: the "neo-" means not just that
they are back, but that they are also different, a new generation of arguments.
What unites the two periods of economic liberalism is their political effect: the
assertion and defense of particular market imperatives and unequal economic
power against political intervention. Neoliberalism's advance over the past few
decades has reshaped most important domains of public and private life, and
the law has been no exception. From constitutional doctrine to financial
regulation to intellectual property and family law, market and market­
mimicking approaches are now commonplace in our jurisprudence.

While the term "neoliberalism" may be unfamiliar to some American legal
audiences, it is a common part of the scholarly lexicons of many disciplines and
is widely used elsewhere in the world, notably in Latin America and Europe.
Some of the explanation for the term's unfamiliarity may be parochialism.' But
in the United States in particular, neoliberalism's political expression has
proven less the reincarnation of a doctrine thought to be abandoned (classical
liberalism) than the intensification of a familiar and longstanding "anti­
regulatory" politics.2 Familiar as this political expression may be, it is our

Copyright© 2014 by David Singh Grewal & Jedediah Purdy.
This article is also available at http://Icp.law.duke.edu/.

*Associate Professor at Yale Law School.
** Robinson 0. Everett Professor at Duke Law School. The authors wish to thank Katharine

Bartlett, Corinne Blalock, James Boyle, Daniela Cammack, Stefan Eich, Jeremy Kessler, Roni Mann,
Ralf Michaels, Madeline Morris, Samuel Moyn, and Christopher Schroeder, as well as participants in
the Duke Law School 2014 faculty retreat for valuable comments. They are also grateful for the
research assistance of Ariel! Friedman and Jane Bahnson and for the superb work of the editors of Law
& Contemporary Problems.

1. As Jamie Peck observes, in spite of the association of neoliberalism with a "distinctively
American form of 'free-market' capitalism ... the term conspicuously lacks purchase in the United
States itself-outside graduate-school seminar room and the organs of the left intelligentsia," and "has
largely remained a subterranean critics' word." JAMIE PECK, CONSTRUCTIONS OF NEOLIBERAL
REASON 1-2 (2010).

2. A combination of libertarianism and small-business, antistatist politics persisted throughout
the twentieth century, forming a line connecting resistance to the New Deal, enthusiasm for the
antiplanning arguments of Friedrich Hayek's Road to Serfdom, and persistent elite mobilization against
the regulatory and welfare states. ANGUS BURGIN, THE GREAT PERSUASION: REINVENTING FREE
MARKETS SINCE THE DEPRESSION (2012). This last found famous expression in soon-to-be Justice

2 LAW AND CONTEMPORARY PROBLEMS [Vol. 77:1

contention that U.S. legal scholars have much to gain by considering a variety of
important changes in legal doctrine and scholarship through the lens of
neoliberalism. We hope that, in demonstrating this point, the present issue of
Law & Contemporary Problems will contribute to situating current legal
debates in relation to global and long-term contests between market
imperatives and democratic demands.

Alongside diverse academic uses of neoliberalism, political leaders and
social movements deploy the term variously in concrete struggles in different
national settings. The result is a range of meanings that leaves some scholars
worrying that the term is too vague or polemical for responsible use.3 We
contend that to give it up would be a serious intellectual loss, and we hope in
this special issue to bring it more fully into legal scholarship. We gladly
acknowledge that neoliberalism is not conceptually neat and cannot be defined
by a set of necessary and sufficient conditions for its use-a problem, if it is a
problem, that neoliberalism shares with many other "essentially contested
concepts," such as conservatism, individualism, and democracy.4 We define
neoliberalism instead contextually, with reference to the situations in which
neoliberal claims are prominent, and pragmatically, in terms of what those
claims accomplish. Neoliberalism is an overlapping set of arguments and
premises that are not always entirely mutually consistent, and that are united by
their tendency to support market imperatives and unequal economic power in
the context of political conflicts that are characteristic of the present historical
moment.

As we use it here, neoliberalism refers to a set of recurring claims made by
policymakers, advocates, and scholars in the ongoing contest between the
imperatives of market economies and nonmarket values grounded in the

Lewis Powell's 1971 memorandum for the Chamber of Commerce, urging a concerted campaign
against "socialism." Memorandum from Lewis F. Powell to Eugene Sydnor, Attack on American Free
Enterprise System (Aug. 23, 1971), available at http://law.wlu.edu/deptimages/Powell%20Archives/
PowellMemorandumTypescript.pdf [hereinafter Powell Memorandum).

3. Some of the doubt arises from the fact that those who use the term are mainly critics of what
they call neoliberalism, while few, if any, claim it positively, which results in raising suspicions that the
term is merely polemical or denunciatory. Perhaps still more doubt comes from the fact that
"neoliberalism" is used to name a variety of policy programs and intellectual positions, a warning that it
may lack a core definition. On the frequency of the term's use, see Taylor C. Boas & Jordan Gans­
Moore, Neoliberalism: From New Liberal Philosophy to Anti-liberal Slogan, 44 STUD. COMP. INT'L
DEV. 137 (2009); Terry Flew, Michel Foucault's The Birth of Biopolitics and Contemporary Neo­
liberalism Debates, 101 THESIS ELEVEN 44, 44-45 (2012). For complaints about imprecision in the use
of the term, see, e.g., Flew, supra at 44-45. For a more sympathetic assessment, see PECK, supra note 1,
at 15 ("The tangled mess that is the modern usage of neoliberalism may tell us something about the
tangled mess of neoliberalism itself.").

4. Other examples include capitalism, socialism, communitarianism, originalism, realism,
liberalism itself, and arguably law. "Essentially contested concepts," as Walter Gallie first defined
them, are "concepts the proper use of which inevitably involves endless disputes about their proper
uses on the part of their users." Walter Gallie, Essentially Contested Concepts, PROC. OF THE
ARISTOTELIAN Soc'Y, 167, 169 (1956). By using this idea, we intend no claim concerning the possible
differences between "essentially contested" and "essentially contestable" concepts, nor the difference
between a "concept" and a "conceptualization" (understood as a particular realization of a concept).

No. 4 2014] INTRODUCTION: LAW AND NEOLIBERALISM 3

requirements of democratic legitimacy. Of course, neither the "market" nor
"democratic politics" is a given domain, a natural kind, but, as ideal types, they
represent competing and potentially opposed principles of social ordering, as
we discuss in greater detail below. More specifically, our argument in this article
does not concern markets considered abstractly, but markets deployed to
further capital accumulation under present historical conditions. Of course
markets have not always functioned in the way they do under capitalism and,
more speculatively, they could be deployed for other social purposes under
other political circumstances.5 Finally, we also recognize that the term
"capitalism" may seem old-fashioned or otherwise confusing to many scholars.
In this article, we use it to denote a range of related socioeconomic systems in
which private contracting through markets is used as a means of collective
ordering among persons differing in their initial resource endowments-and
thus in a range of important agentive capacities.6

Neoliberal claims advance the market side of this contest in capitalist
democracies between capitalist imperatives and democratic demands. The
contest is persistent because of pressures that capitalist markets make on the
legal and political order-pressures not just for familiar protections of property
and contract, but also for a favorable return on investment and managerial
authority ("freedom to manage"). Neoliberalism, like classical liberalism before
it, is also associated with a kind of ideological expansionism, in which market­
modeled concepts of efficiency and autonomy shape policy, doctrine, and other
discourses of legitimacy outside of traditionally "economic" areas.

Democracy, however, makes its own demands, which can prove
incompatible with capitalist imperatives and hostile to the conceptions of
personhood and politics that the latter imperatives entail.7 Democratic citizens

5. For an account of precapitalist markets in the ancient world, see NEVILLE MORLEY, TRADE
IN CLASSICAL ANTIQUITY (2007); for an account of how markets might be deployed as instruments of
socialist planning, see JOHN ROEMER, EQUAL SHARES: MAKING MARKET SOCIALISM WORK (1996).
Note that the substantive commitment to market-making in neoliberalism is analytically separable from
microeconomic analysis (which is why the new welfare economics was of use to socialist economists
interested in the strategic use of the price mechanism in centrally planned regimes.) For a
programmatic argument defending the strategic use of markets to oppose capitalist prerogatives, see
Carlos Salinas de Gortari & Robert Mangabeira Unger, The Market Turn Without Neoliberalism,
CHALLENGE, Jan.-Feb. 1999, at 14.

6. More precisely, a historical-institutionalist account of capitalism need not endorse the view
common to some strands of Marxism conceiving capitalism as a total system both driven to and
sustained by mechanisms of surplus-value extraction. Whether our account proves ultimately
compatible with this view is something we cannot here consider. For a recent institutional analysis of
the political economy of capitalism, which proceeds via a "parametric specification" of standard social­
science models tailored to this historical system, see Wolfgang Streeck, Taking Capitalism Seriously:
Towards an Institutionalist Approach to Contemporary Political Economy, 9 SOCIOECON. REV. 137,
140 (2011). For a critique of the view of "capitalism" as a totalizing system and an effort to engage it as
a constructed one, see Fred Block, Deconstructing Capitalism as a System, 12 RETHINKING MARXISM
83, 89 (2000). For a historical study of the decline of midcentury mixed systems and the reemergence of
neoliberal capitalism in the last quarter of the twentieth century, see ANDREW GLYN, CAPITALISM
UNLEASHED: FINANCE, GLOBALIZATION, AND WELFARE (2006).

7. We do not intend any technical or strict sense of "democracy"; in fact, our use of the term

4 LAW AND CONTEMPORARY PROBLEMS [Vol. 77:1

tend to hold a set of expectations about economic and political life that may go
beyond or even contradict market logic: for instance, a reasonable level of
economic opportunity, distributive fairness, workplace security, community and
solidarity, and civic equality.8 When pressed in politics, these popular
expectations become candidates for criteria of democratic legitimacy.9

Neoliberalism, then, takes its meaning from this contest between market
imperatives and democratic demands; it names a suite of arguments,
dispositions, presuppositions, ways of framing questions, and even visions of
social order that get called on to press against democratic claims in the service
of market imperatives.

We must emphasize that this contest between democratic demands and
market imperatives always unfolds in a particular social context, which does
much to set its terms. There may be times and places in which historical
circumstances permit the extensive realization of both capitalist market
relations and the demands of democratic politics. For example, as we argue
toward the end of the article, a swathe of the rich North Atlantic world enjoyed,
in the immediate postwar era, a measure of immunity from clashes between
capitalism and democracy owing to historically exceptional rates of growth. 10 As
that growth has abated, we have seen a return to a set of conflicts that marked
earlier eras of capitalist expansion. Neoliberalism plays an ideological role in
this context, during the decades that comprise what might be called the "post-

applies to any political and legal order that is popularly responsive because it requires a robust level of
practical consent to survive. For a recent defense of democracy as a "second-order" mechanism of
social choice (defended against alternatives, including the market) used to determine first-order
institutional responses to social problems, see JACK KNIGHT & JAMES JOHNSON, THE PRIORITY OF
DEMOCRACY: POLITICAL CONSEQUENCES OF PRAGMATISM (2011). See also infra note 63.

8. This list is meant to be exemplary but, of course, not exhaustive. It should be noted that many
advocates of neoliberalism hope that a greater reliance on market modes of allocation will deliver these
and other goods more readily and widely than other systems. Conforming to market imperatives is
sometimes suggested as a proxy policy for providing these social needs directly, as has been suggested
since the time of Adam Smith. See Istvan Hont & Michael Ignatieff, Needs and Justice in the Wealth of
Nations, in WEALTH AND VIRTUE: THE SHAPING OF POLITICAL ECONOMY IN THE SCOTIISH
ENLIGHTENMENT 13--44 {Hont & Ignatieff eds., 1983).

9. Crises of "democratic legitimacy," in the sense we mean here, may occur in regimes that are
not formally democratic-and arguably have occurred many times in recent decades, from Latin
America to Eastern Europe to North Africa. By describing this basic tension, we are not trying
otherwise to offer a unifying interpretation of the dynamics underlying these different crises. Indeed, as
these examples suggest, democratic legitimacy may also be in tension with economic regimes of a state­
socialist and corporatist variety; however, neoliberalism specifically addresses the tension between
democratic legitimacy and the imperatives of capitalist markets.

10. This is a major theme of Wolfgang Streeck's recent work. See Wolfgang Streeck, The Politics
of Public Debt: Neoliberalism, Capitalist Development and the Restructuring of the State, 15 GERMAN
ECON. REV. 143, 143-44 (2013); Wolfgang Streeck, The Crises of Democratic Capitalism, 71 NEW LEFT
REV. 5, 12 (2011). See also text accompanying notes 64-75. It is also a central to Thomas Piketty's
landmark empirical analysis of capitalism and inequality, which centers on the exceptional postwar
interlude in which the {after-tax) return to capital was briefly outpaced by aggregate growth in the
economy overall, leading to declining levels of inequality during those decades. See THOMAS PIKETTY,
CAPITAL IN THE TwENTY-FIRST CENTURY (Arthur Goldhammer trans., 2014).

No. 4 2014] INTRODUCTION: LAW AND NEOLIBERALISM 5

postwar. "11

In most prominent cases, neoliberalism has shielded market relations from
particular kinds of politicization. This shielding is, in many ways, its signature
m,ove-and the one that is most straightforward to identify. For example,
neoliberal arguments were deployed against economic planning in a wide range
of countries in the middle of the twentieth century and against constitutional
scrutiny of economic inequality in the United States in the 1960s and 1970s.12 At
other times, however, neoliberalism has supported the affirmative use of
political power to restructure areas of law and social life along market lines,
from labor relations to universities to the professions.13 Therefore, the
neoliberal position can appear shape-shifting, both because policy stakes vary
with time and place, and because neoliberalism gets put to work in several
postures. It is used (1) defensively, to preserve existing market relations; (2)
affirmatively, in support of the roll-out of market-making policies; and (3)
ideologically, as the basis of an account of government's purposes and an
account of political legitimacy.14 This variation in use is part of the reason for
doubts about the term's coherence; nevertheless, the coherence becomes clear
enough at a different level of generality.15 This variation is, of course, most
pronounced with respect to different national trajectories, and we should note
that our concern is mainly with the impact of neoliberalism on U.S. law, with

11. On the "post-postwar," see David Singh Grewal, The Laws of Capitalism, 128 HARV. L. REV.
626, 631 (2014) (reviewing PIKETIY, supra note 10).

12. See generally F.A. HAYEK, THE CONSTITUTION OF LIBERTY 162-75 (1960); Powell
Memorandum, supra note 2.

13. See generally COLIN LEYS, MARKET-DRIVEN POLITICS: NEOLIBERAL DEMOCRACY AND THE
PUBLIC INTEREST (2001).

14. On this transformation in underlying ideas of legitimacy and its effect on governance, see
Colin Leys, The Cynical State, 42 SOCIALIST REG. 1 (2006).

15. In this vein, Wendy Brown cautions that the popular concept of neoliberalism, which equates
it "with a radically free market: maximized competition and free trade achieved through economic de­
regulation" may inadvertently "reduce neo-liberalism to a bundle of economic policies with inadvertent
political and social consequences." Wendy Brown, Neo-liberalism and the End of Liberal Democracy, 7
THEORY & EVENT 1, 2 (2003). She suggests instead-following Michel Foucault's prescient lectures on
neoliberalism from the late 1970s-that students of neoliberalism focus on "the political rationality that
both organizes these policies and reaches beyond the market." Id. Without such a focus, we risk
obscuring "the specifically political register of neo-liberalism in the First World, that is, its powerful
erosion of liberal democratic institutions and practices in places like the United States." Id. While they
are not incompatible (and indeed, are often combined), it is possible to distinguish two strands of
current interest in neoliberalism, one coming from a tradition of radical political economy, the other
out of Foucauldian social theory, particularly following the publication of Foucault's prescient lectures
on the "birth of biopolitics." See MICHEL FOUCAULT, THE BIRTH OF BIOPOLITICS: LECTURES AT THE
COLLEGE DE FRANCE, 1978-1979 (2010). Both direct attention to the governing structures and
ideologies of capitalism, but the former does so with greater attention to the class-dominated nature of
those structures and ideologies, whereas the latter is characteristically concerned with the operations of
"governmentality" and the way that knowledge constitutes a form of generative power in the
construction of a social order. For the former, see, e.g., ANDREW GLYN, CAPITALISM UNLEASHED:
FINANCE, GLOBALIZATION AND WELFARE 129-30 (2006); DAVID HARVEY, A BRIEF HISTORY OF
NEOLIBERALISM 18-19 (2005). On the latter, see Brown, supra at 2-4. On the distinction at large, see
generally Flew, supra note 3.

6 LAW AND CONTEMPORARY PROBLEMS [Vol. 77:1

reference to other countries that have shared the midcentury experience of a
relatively regulated or "mixed" economy in an era of high postwar growth.16

Even while the substance of neoliberal positions varies, we argue that
neoliberalism has had the consistent purpose of promoting capitalist
imperatives against countervailing democratic ones. More specifically, four
overlapping premises mark the neoliberal attitude and make up much of its
argumentative repertoire. The first premise is an efficiency-based "market
fundamentalism," or the view that strong property rights and private
contracting rights are the best means to increase overall welfare, with the sole
justification for "political intervention" being to "correct market failures." The
second premise is another version of market fundamentalism, based on the
belief that strong property rights best protect the equal freedom and dignity of
individuals, so that a commercial social order governed by the market is the
most decent society that is possible to achieve. Neoliberalism's third
overlapping premise, often a backstop for the first two, is a pessimistic denial
that democratic politics and public institutions can successfully shape and
discipline economic affairs-a supposition, in short, that alternatives to the
"market-fundamentalist" agenda are futile and likely to backfire, even if
market-fundamentalist programs fail to deliver on their advertised promises.11

The last premise is the most diffuse but arguably the most important: a set of
implicit bounds that is ostensibly pragmatic but typically less than fully argued
for, which defines some policy options (such as nationalizing banks) as "off-the­
wall" in respectable and influential conversations, thus setting presumptive
limits on political possibility.18 Although this conception of neoliberalism is an

16. Although we do recognize a variety of national (and, indeed, subnational) conflicts that shape
any particular history, we do not subscribe in this instance to the currently fashionable orientation to
extremely localized arguments. All localities are connected in a system of international economic
governance that was designed to be-and is-global in scope. Recognizing the dialectic between local
conflicts and global structures should not mean neglecting either of them, even though it complicates
any pretension to a single universal narrative of development or progress. For an insightful account of
how neoliberal globalization is influencing the shape of the regulatory state (in its market-making
capacity) in the developing world, see Kanishka Jayasuriya, Regulatory State with Dirigiste
Characteristics: Variegated Pathways of Regulatory Governance, in THE RISE OF THE REGULATORY
STATE OF THE SOUTH: INFRASTRUCTURE AND DEVELOPMENT IN EMERGING ECONOMIES 185, 190-
94 (Navroz K. Dubash & Bronwen Morgan eds., 2013).

17. However logically distinct, these strands are connected in a variety of ways, coming together in
the argument that has been termed TINA ("there is no alternative"), which was supposedly coined by
and became a catchphrase of Margaret Thatcher, and has become a rallying cry for parts of the anti- or
counter-globalization movement. Thatcher used it in many important speeches. See, e.g., Margaret
Thatcher, Press Conference for American Correspondents in London (June 25, 1980), available at
http://www.margaretthatcher.org/Speeches/displaydocument.asp?docid=104389&doctype=l. On the
role of TINA in the assessment of the recent financial crisis, see PHILIP MIROWSKI, NEVER LET A
SERIOUS CRISIS Go TO WASTE: How NEOLIBERALISM SURVIVED THE FINANCIAL MELTDOWN 241-
42 (2013). On the rhetoric of reaction in conservative ideology generally, which is often focused on the
alleged unworkability of alternatives to the status quo, see generally ALBERT 0. HIRSCHMAN, THE
RHETORIC OF REACTION: PERVERSITY, FUTILITY, JEOPARDY {1991).

18. Of course, these limits can and do change with context. See JACK BALKIN, CONSTITUTIONAL
REDEMPTION: POLITICAL FAITH IN AN UNJUST WORLD 179-82 (2011) (for an account of how ideas
about legal changes can be "on" or "off-the-wall").

No. 4 2014] INTRODUCTION: LAW AND NEOLIBERALISM 7

ideal type, intended neither to classify particular academic arguments nor to
name the necessary and sufficient conditions of neoliberalism, we imagine that
many readers will recognize these elements even without such classification.19

To characterize these four premises as the elements of neoliberalism is not,
of course, to condemn them without further analysis, nor to denounce their
advocates. This neoliberal repertoire is attractive to so many scholars and
policymakers in our time for a set of good-faith reasons. A widespread collapse
of faith in government's ability to deliver on democratic demands along with a
deep and deserved disillusionment with "actually existing socialism" has led to a
conviction among many well-meaning people that "actually existing capitalism,"
for all its problems, is the best regime that can be realized in practice.
Neoliberal premises have helped to guide this disappointment with politics
toward a renewed faith in "the market," rather than toward a more insistent
experimentation with other ways of imagining democratic supervision of the
economy.

Crucially, however, neoliberalism can never be a self-consistent and
thoroughgoing program because the market imperative can never simply "win."
This is so for two reasons-one conceptual, the other political. First the
conceptual limitation: The very idea of a "market" has no operational content
without a series of prior political decisions that define and allocate economic
rights, such as property and the power to contract-who owns what, what they
may do with what they own, and how they may contract with others. These legal
building blocks of a market, in turn, depend upon relatively widespread popular
legitimation.20 Thus, disputes that are styled (however usefully or unavoidably)
as about the extent of the market-for example, disputes over privatization of
municipal water systems-must always presuppose a political and legal
framework that forms a specific market in the first place. That limitation is
conceptual: the idea of a "pure market" is empty without specific legal content.
The second limitation on the full realization of the neoliberal agenda is political:
any form of responsive governance faces perennial demands to depart from
market discipline. These demands may range from simple rent-seeking to

19. In an oft-cited passage, David Harvey defines the term thus: "We can. . . interpret
neoliberalization either as a utopian project to realize a theoretical design for the reorganization of
international capitalism or as a political project to re-establish the conditions for capital accumulation
and to restore the power of economic elites." HARVEY, supra note 15, at 19. Harvey argues that "the
second of these objectives has in practice dominated." Id. One important effect that these claims have
conjointly is to disregard or downplay legally constituted structural settings-that is, the constructed
rather than natural character of much of the social order-as was argued forcefully by the Critical
Legal Studies movement in its critique of legal ideology. For a recent account of neoliberalism in
financial regulation that extends this critique, see Roni Mann, Paradigms of Financial Regulation and
the Transformation of Capital Requirements {Apr. 8, 2013) (unpublished manuscript), available at
http://www.wzb.eu/sites/default/files/u32/rmann_text_co_paradigms_of_financial_regulation.pdf.

20. See, e.g., ROBERT L. HALE, FREEDOM THROUGH LA w (1952) (making this argument through
extensive legal example); Amartya Sen, The Moral Standing of the Market, in ETHICS AND ECONOMICS
1, 13 {Ellen Frankel Paul et al. eds., 1985) {pursuing the same argument through an analysis of the
moral standing and institutional value of markets).

8 LAW AND CONTEMPORARY PROBLEMS [Vol. 77:1

widely shared and articulated democratic commitments. The combination of
these two limitations on the realization of the neoliberal agenda means that the
contests in which neoliberal arguments recur concern both the very definition of
markets and the specific question of who will be subjected to market discipline.

To put it more bluntly, the opposition between "market" and "state"· as
conventionally posed is nonsensical. What the neoliberal position advances is
not a claim of "market against state" or even simply a push for "more market,
less state," but rather a call for a particular kind of state.21 In this respect, the
postwar school of German economic thought called "ordo-liberalism" advances
a much more coherent application of a market ideology than neoliberalism. 22 It
does so (1) by describing what form of governance a state must pursue to
uphold markets, and (2) by providing a fuller range of consequentialist reasons
according to which the state should support markets than standard efficiency
criteria alone. Although ordo-liberalism and neoliberalism are often discussed
together (as early as Michel Foucault's lectures on biopolitics from the 1970s),
ordo-liberalism differs from neoliberalism in salient respects, particularly in its
express theorization of the state as an instrument to enforce market processes
that are independent, if necessary, of democratic legitimation.23 We find it
normatively unattractive on democratic grounds, but it offers a more coherent
institutional analysis of political economy than neoliberalism.

The questions that neoliberalism addresses at the deepest level, then, are
not How much market?, or How much governance?, but Which interests will
enjoy protection, whether as property rights, constitutional immunities, or
objects of special regulatory solicitude, and which others will be left vulnerable
or neglected? Unavoidably, these are contests over the distribution of economic
claims and privileges and even of market discipline itself 24 As we noted in the
opening passages of this article, skeptics of the term neoliberalism sometimes

21. As Jamie Peck and Adam Tickell explain, "[o]nly rhetorically does neoliberalism mean 'less
state;' in reality, it entails a thoroughgoing reorganization of governmental systems and state-economy
relations." Jamie Peck & Adam Tickell, Conceptualizing Neoliberalism, Thinking Thatcherism, in
CONTESTING NEOLIBERALISM: URBAN FRONTIERS 26, 33 (Helga Leitner et al. eds., 2007). As Peck
notes elsewhere: "capturing and transforming the state was always a fundamental neoliberal
objective ... Notwithstanding its trademark antistatist rhetoric, neoliberalism was always concerned­
at its philosophical, political, and practical core-with the challenge of first seizing and then retasking
the state." Peck, supra note 3, at 4.

22. On ordoliberalism, see Werner Bonefeld, Freedom and the Strong State: On German
Ordoliberalism, 17 NEW POL. ECON. 633 (2012). Note that more research remains to be done to draw
out the connection between ordoliberalism and neoliberalism, as a matter of both intellectual and
economic history. As pertains to our critique here, it may be that, where they succeed, neoliberal policy
reforms operate on unexamined ordo-liberal premises, using state power to introduce or reinforce
market processes.

23. On the connection between neoliberalism and the earlier German "ordo-liberalism," see
Foucault, infra note 44. See also Bonefeld, supra note 22.

24. This conception of market discipline as itself something that capitalism distributes unevenly is
inspired by Karl Polanyi. See, e.g., Karl Polanyi, The Economy as Instituted Process, in TRADE AND
MARKET IN THE EARLY EMPIRES 243-70 (Polanyi et al., eds., 1957). See also the contemporary
reconstruction of his argument in Block, supra note 6, and Streeck, supra note 6, at 150-53.

No. 4 2014) INTRODUCTION: LAW AND NEOLIBERALISM 9

point out that it is hard to identify an entirely consistent program to attach to it.
On our analysis, this ambiguity is unavoidable, even expected: there cannot be
such a program, only a series of partial approaches to it in the face of specific,
countervailing alternatives. The coherence of these approaches, understood in
the context of conflicts between market imperatives and countervailing
democratic demands, just is the coherence of neoliberalism.

Partly for this reason, we focus this issue of Law and Contemporary
Problems on neoliberalism's relation to law. Whether defensive or offensive,
whether through a "rolling back" of regulation or a "rolling out" of market­
style governance,25 neoliberalism is always mediated through law. The disputes
it addresses are embedded in such questions as the scope and nature of property
rights (including intellectual property), the constitutional extent of the
government's power to regulate, the appropriate aims and techniques of
administrative agencies, and the nature of the personal liberty and equality that
basic constitutional protections enshrine. These, among many other elements,
constitute both the sphere of institutions and relations that we call market
capitalism and the activity of political (and so, potentially democratic, or at least
popularly responsive) governance.

Understanding neoliberalisms's role in recent legal developments should
concern all those who agree, as Philip Mirowski has recently written, "that
current market structures can and should be subordinate to political projects for
collective human improvement. "26 Like many of the contributors to this issue,
we share this concern: it motivates our interest in these questions. Although
some contributors in the pages that follow engage actively the question of how
the neoliberal turn in a substantive area of law is being resisted, or can be
reconfigured, we do not, in this introductory article, attempt to defend any
particular alternative to neoliberalism. Nor do we believe that a critique of our
kind must be accompanied by such an account. However, we do wish to note
that the experience of a different accommodation between the demands of
democracy and those of the market economy remains within the living memory
of many hundreds of millions of people who have enjoyed lives of relative
security in postwar welfare states.27 Decent societies in which markets play a
subordinate role to other decisionmaking processes are not utopian fantasies,
however unsustainable any particular accommodation between capitalism and
democracy may have become in recent decades.

25. On "rolling back" and "rolling out" as interrelated modes of neoliberal governance, see PECK,
supra note 3, at 22.

26. MIROWSKI, supra note 17, at 15.
27. Although we do not recommend any particular social-democratic arrangement as the obvious

solution to problems today, we think it is important not to lose sight of the fact that alternatives to the
neoliberal normalization of market relations have been historically realized in a wide range of societies.
For a personal account of growing up in a state in which the market played a subordinate role to
democratic decisionmaking in many important arenas (and a defense of this normative priority), see
TONY JUDT, ILL FARES THE LAND (2011). .

10 LAW AND CONTEMPORARY PROBLEMS [Vol. 77:1

I
NEOLIBERALISM AND CLASSICAL LIBERALISM

Our approach connects neoliberalism with classical liberalism-another of
those seemingly indispensable terms that turn out to resist clean definition. In
its economic dimension, as the doctrine of laissez-faire, classical liberalism
sought to define an area of social life standing outside of or prior to political
governance and not appropriate for political decision. In the lore of U.S. law,
this is often described as the doctrine of the "Lochner era," a reality that is also
a simplification. In the late-nineteenth and early-twentieth centuries, U.S. law
enforced classical liberalism's state-market boundary in erratic but important
constitutional doctrines of personal economic liberty, as in the notorious
Lochner case, but also in structural limits on Congress's power to regulate
"commerce."28 Just as importantly, U.S. "private" law maintained a relatively
laissez-faire system of labor contracts, authorized private business-owners and
other property-holders to enforce racial hierarchy (and therefore perpetuate
economic stratification along racial lines) by refusing to do business with
minorities, and otherwise established the underlying structure of economic
power that the constitutional doctrines intermittently protected from legislative
d. 29 a JUstment.

As with today's neoliberalism, classical liberalism was not a unified
theoretical structure, nor did it take one unique legal form. Those who
defended market imperatives shifted among welfarist arguments (that markets
are good for everyone because they increase wealth),30 fairness arguments (that

28. A.LA. Schechter Poultry Corp. v. United States, 295 U.S. 495, 548-50 (1935); Hammer v.
Dagenhart, 247 U.S. 251, 273 (1918); Lochner v. New York, 198 U.S. 45, 56-57 (1905). Many scholars
have highlighted that the "Lochner era" was never characterized by consistent laissez-faire doctrine
and that much work was done in these cases by changing conceptions of the state police power, rather
than by strict personal rights of contract. Jack M. Balkin, "Wrong the Day It Was Decided": Lochner
and Constitutional Historicism, 85 B.U. L. REV. 677 (2005); HOWARD GILLMAN, THE CONSTITUTION
BESIEGED: THE RISE AND DEMISE OF LOCHNER ERA POLICE POWERS JURISPRUDENCE 1-18 (1993)
(explaining the historiographic origins and methodological stakes of the revisionist movement); Charles
w. Mccurdy, The "Liberty of Contract" Regime in American Law, in THE STATE AND FREEDOM OF
CONTRACT 161, 161-97 (Harry N. Scheiber, ed., 1998) (tracing the origins and variations of the free­
labor idea); Victoria F. Nourse, A Tale of Two Lochners: The Untold History of Substantive Due
Process and the Idea of Fundamental Rights, 97 CAL. L. REV. 751, 756-57 (2009). All of this only
enriches the picture of Lochner and other such cases as aspects of the contest between political
regulation and market imperatives.

29. See generally ROBERT L. HALE, supra note 20, at 1-28 (setting out the relationship between
public law, including constitutional law, and the "private" exercise of economic power); William E.
Forbath, The Ambiguities of Free Labor: Labor and the Law in the Gilded Age, 1985 WISC. L. REV. 767
(1985) (exploring the relation between public-law and private-law versions of economic liberty and
economic power in the late nineteenth and early twentieth centuries); but see Buchanan v. Warley, 245
U.S. 60, 77-78 (1917) (holding housing segregation law unconstitutional on liberty-of-contract
grounds).

30. For a classic statement justifying the wealth-producing inequalities of the modern division of
labor in market societies, see ADAM SMITH, WEALTH OF NATIONS l.i.11 (1991). For a discussion of
Smith's position, see Istvan Hont & Michael Ignatieff, Needs and Justice in the Wealth of Nations, in
WEALTH AND VIRTUE: THE SHAPING OF POLITICAL ECONOMY IN THE SCOTTISH ENLIGHTENMENT 1

No. 4 2014] INTRODUCTION: LAW AND NEOLIBERALISM 11

markets treat all participants alike, unlike labor protections and other laws,
which laissez-faire's defenders classified as rent-seeking and class privilege),31

liberty arguments (that there really is a natural or constitutional right to pursue
careers open to talents, which implies, for instance, the Lochner doctrine of free
contract),32 and "anti-utopian" or common-sense arguments to the effect that
laissez-faire was the only workable economic system.33 These argumentative
devices of classical liberalism parallel those of today's neoliberalism.

What accounts for the return of such arguments within neoliberalism and
the perspective they crystallize-in other words, what accounts for the arrival of
the "neo-"? Much of the answer, we believe, lies in the revival of concrete,
material conflicts over the distribution of resources and power, particularly in
the advanced industrial countries.34 During the second half of the nineteenth
century and the early decades of the twentieth, it was quite ordinary to
recognize that a paradigm of these conflicts, the clash of capital and labor, was
front and center in questions of political economy.35 The legal doctrines of
classical liberalism typically worked to secure boundaries between the claims of
capital and those of labor.36 Classical liberalism's doctrines regulated a conflict
that was widely recognized as being both basic to modern commercial societies
and inescapably mediated through legal choices. From the prohibition of labor
unions through the shackling of government regulations, the ideology of
classical liberalism secured the structures and fundamental relations of early
industrial capitalism from collective interventions that threatened its ideal of
"free contract." But throughout, courts and other actors were fairly transparent
about what they were doing and why they thought these actions were justified.
Conflict over the terms of shared socioeconomic life in modern commercial
societies was simply endemic; class divisions were undeniable, and the problem
was managing the tensions they produced through enlightened pedagogy and

(Hont and Ignatieff eds., 1983).
31. Lochner, 198 U.S. at 59--01.
32. See Slaughter-House Cases, 83 U.S. 36, 118-19 (1873) (Bradley, J., dissenting) (making an

argument sounding in liberty for laissez-faire freedom of contract).
33. Max Lerner, The Social Thought of Mr. Justice Brandeis, 41 YALE L.J. 1, 28-32 (1931).
34. Alongside this recurrence of a mode of distributive conflict familiar in earlier periods has been

a concerted effort by intellectuals and politicians to revive classical liberalism in a new form. See
BURGIN, supra note 2, at 12-54 (discussing the history of these intellectual efforts). See also DANIEL
STEDMAN-JONES, MASTERS OF THE UNIVERSE: HAYEK, FRIEDMAND, AND THE BIRTH OF
NEOLIBERAL POLITICS (2012). For a study of neoliberal think tanks, see Deiter Plehwe & Bernward
Walpen, Between Network and Complex Organization, in NEOLIBERAL HEGEMONY: A GLOBAL
CRITIQUE 27 (Dieter Plehwe, Bernhard Walpen, & Gisela Neunhoffer, eds., 2006).

35. See, e.g., Abraham Lincoln, State of the Union Address (Dec. 3, 1861) (discussing the conflict
of labor and capital, though also claiming proper liberal rights would shield the United States against
the worst class divisions); Theodore Roosevelt, Address at Osawatomie, Kansas (Aug. 31, 1910)
(criticizing the influence of business interests in politics and calling for new economic and welfare
regulations).

36. For example, Lochner had the effect of invalidating redistributive aims. See Cass Sunstein,
Lochner's Legacy, 87 COLUM. L. REV. 873, 878-80 (1987).

12 LAW AND CONTEMPORARY PROBLEMS [Vol. 77:1

law/1

What happened to the early-twentieth-century conflict between capital and
labor? In the narrow, internal narrative of law, classical liberalism perished on
or about March 29, 1937, with the Supreme Court's repudiation of classically
liberal constitutional constraints on economic regulation, which removed the
last break on a flood of legislative and administrative adjustment of property,
contract, labor, and the rest of economic life.38 These doctrinal changes
amounted to a legitimation of the New Deal in the face of the Great Depression
and massive congressional majorities for President Franklin Roosevelt. The
doctrinal result was a constitutional settlement in which the Supreme Court
largely left the federal government to define its own powers to regulate
interstate commerce and the states to exercise economic regulation without
significant due-process constraints.39 Constitutional interpretation turned to the
noneconomic dimensions of personal liberty and equality, while in "private­
law" areas such as property, scholars and judges alike largely adopted the legal­
realist view that economic rights are political creations that give shape to
economic life, not boundaries on political intrusion into the private economy.40

These legal developments were symptoms, as much as causes, of the U.S.
version of a transatlantic settlement on basic terms for a politically regulated
marketplace. The recovery from the Great Depression and the end of World
War II brought approximately thirty years of historically unique prosperity and
consensus in the political economy of the United States and Western Europe.
This prosperity was relatively widely shared across the Western world during
the trente glorieuses, a time still remembered as the "golden age of capitalism."41

These prosperous decades had great and continuing intellectual consequence
because, to many, they seemed to have settled a basic tension in democratic
governance for the postwar capitalist world. They achieved, for a time, relative
labor peace, widely shared increases in prosperity, and considerable consensus
on the role of the state and the scope of democratic choice in economic life.
This description leaves out many tensions and exclusions, and the trente
glorieuses form no fit object for nostalgia; but this sketch of the settlement, in

37. It may be unfamiliar for many legal scholars today to conceive a set of doctrines or ideas as
comprehensible through the distributive settlement that they mediated. Nevertheless, it was true of
classical-liberal doctrine, and we argue that same tendency characterizes neoliberalism today.

38. West Coast Hotel v. Parrish, 300 U.S. 379, 391-92 (1937). See generally MORTON KELLER,
REGULATING A NEW ECONOMY: PUBLIC POLICY AND SOCIAL CHANGE IN AMERICA, 1900-1933
(1998) (detailing the origins and context of New Deal reforms); James Q. Whitman, Of Corporatism,
Fascism, and the First New Deal, 39 AM. J. COMP. L. 750, (1991).

39. Heart of Atlanta Motel v. United States, 379 U.S. 241 (1964); Ferguson v. Skrupa, 372 U.S. 726
(1963); Williamson v. Lee Optical, 348 U.S. 483 (1955); see also 2 BRUCE ACKERMAN, WE THE
PEOPLE: TRANSFORMATIONS 279-311 (on the constitutional significance of the New Deal).

40. See, e.g., ROBERT LEE HALE, supra note 20, at 3-18 (giving a classic statement of this
argument).

4L See THE GOLDEN AGE OF CAPITALISM: REINTERPRETING THE POSTWAR EXPERIENCE
(Stephen A. Marglin & Juliet B. Schor eds., 1990). See also PIKETTY, supra note 10, on the broadly
equitable economic growth of the postwar period.

No. 4 2014] INTRODUCTION: LAW AND NEOLIBERALISM 13

practice and as a dominant ideological self-understanding for many in that era,
strikes us as being broadly accurate.42

That relatively settled historical moment stands in contrast to the contests
over interest and principle in which neoliberalism has emerged, and also to the
fraught time in which classical liberal doctrines of free contract held sway. The
favored circumstances of the post-World War II era obscured the basic and
continuing tension between the two defining imperatives of democratic
capitalism that we discussed at the beginning of this introduction.43 Under a new
series of pressures, both the settlement on the terms of a politically regulated
marketplace and the impression of consensus around it have broken down,
putting the disputes that neoliberalism aims to police squarely back on the
agenda.

Our concern in this article is to understand the relation of law to
neoliberalism: to identify the ways that neoliberal efforts necessarily rely upon
(arid thus must engage) law, but also, more importantly, how apparently diverse
jurisprudential trends show the impact, both subtle and direct, of the broader
neoliberal moment in which the world finds itself today. A full examination of
this impact must await the contributions to this issue, as these conceptual
distinctions are most useful when they are distilled from specific conflicts.
However, we hazard a few summary sentences here, on the question of what the
"neo-" adds substantively, beyond demarcating the latest phase of liberalism.

First, in the picture of economic life that neoliberalism celebrates, the
touchstone act of personal choice is not the employment contract, as it often
was in classical liberalism (and, in particular, in the Lochner line of cases), but
instead the consumer purchase. Equality in economic life has thus been
refocused from the distribution of power and income in the workplace to equal
enjoyment of unfettered consumer choice, either as a buyer of traditional
commodities or as a consumer of any other activity that can be recast as a form
of individual consumption, such as education. Because the consumer conception
of autonomy is not tethered to any specific institutional setting, it is easily
extended to new areas, not just those such as educational or professional
endeavors, where cash changes hands for "services," but even voting.

Second, neoliberalism proves compatible with normatively attractive
doctrines of personal autonomy and identity that operate outside economic
relations. The self-defining, self-exploring, identity-shifting constitutional
citizen of recent Supreme Court discussions of race, gender, and sexuality
(some tending "right," others "left" in the current lexicon) reflects the
consumer-citizen model of neoliberal economic doctrine in contrast with the
stolid bourgeois ideal of the classical-liberal subject. Third, the intensity of
governance in a technologically and economically hyper-complex world makes

42. See JuDT, supra note 27.
43. On the tensions in democratic capitalism, see Streeck, supra note 10, at 5; Leys, supra note 13,

at 26-29. The tensions are more extensively discussed below. See infra text accompanying notes 65-77.

14 LAW AND CONTEMPORARY PROBLEMS [Vol. 77:1

it inescapably clear that neoliberalism can never be a "hands-off" antiregulatory
doctrine as classical liberalism purported to be. Neoliberal governance cannot
fall back on the old differentiation of public and private or to a naturalized
domain of "the economy" and expect these ideological formulations to succeed
in securing the prerogatives of capital at present. Instead, it must work through
overt choices about ways of shaping social and economic life and strive to
secure consent to these.44 Finally, today, the politics of debt are as salient as
those of labor solidarity at the start of the twentieth century, and neoliberal
claims have arisen in fights over austerity policies and the political and
constitutional status of national debt and spending levels.45

II
NEOLIBERALISM AND THE ST AKES OF LAW

The concept of neoliberalism casts light on law and legal scholarship in a
variety of ways. For one, it can highlight patterns of events across different legal
areas. By understanding neoliberalism as a field of connected arguments with a
single tendency-defining and regulating market relations in ways that insulate
them from democratic politics-scholars can appreciate that neoliberalism
means more than the somewhat simple paradigm of using law to implement
"market fundamentalism." Admittedly, in some cases, this is exactly what
happens, as, for instance, in labor-market liberalization, privatization of
pensions, withdrawal of public suppoft for basic needs, insulation of private
uses of property from uncompensated regulation, and so forth-in other words,
in legal changes that throw individuals into a situation more closely
approximating classical laissez-faire than where they started.46 However, in
other cases, more affirmative uses of government power create market-modeled
relations. Although both "roll-back" and "roll-out" of regulation are instances
of neoliberal governance, the too-simple idea that neoliberalism is
straightforwardly antiregulatory can obscure greater coherence among the
premises of neoliberalism.47

44. The prerogatives of capital in our present networked age require, in fact, the extension of
relatively extensive governance operating through active participation (i.e., through the construction of
consenting subjects). See DAVID SINGH GREWAL, NETWORK POWER: THE SOCIAL DYNAMICS OF
GLOBALIZATION 247-65 (2008).

45. Current conflicts include pensions, housing, educational debt, national debt (in the United
States and in Europe), the status of collective property as collateral for debt in the post-crisis economy
(everything from state-owned enterprises to national pension funds to the art in the Detroit Art
Museum). Theoretical work is already beginning to reflect this new concern. See Streeck, The Crises of
Democratic Capitalism, supra note 10; Streeck, The Politics of Public Debt: Neoliberalism, Capitalist
Development and the Restructuring of the State, supra note 10. Strategies for managing the debt have
also begun to be debated on the left; see, for example, David Graeber & Thomas Piketty, Soak the
Rich: An Exchange on Capital, Debt, and the Future, THE BAFFLER, no. 25, 2014, at 148.

46. See Peck & Tickell, supra note 21, at 28-35.
47. This image of neoliberalism became the paradigm partly because it maps the impression

created by "Washington Consensus" reforms in developing countries, and partly because it reflects the
market-fundamentalist ideology frequently pronounced by critics of regulation and public social

No. 4 2014] INTRODUCTION: LAW AND NEOLIBERALISM 15

Take, for instance, the way a series of constitutional doctrines have
coalesced around a vision of personal liberty that centers on individual choice in
spending, consumption, and self-expression, in disregard of the legally
constituted structural setting in which these choices take place. In this kind of
analysis, the concept of neoliberalism ties together the operational effects and
ideological predicates of a series of judgments that work in different doctrinal
areas, such as free speech, equal protection, and substantive due process. This
analysis highlights both the doctrinal interpretations that the Supreme Court
gives to constitutional text and the ideological predicates of these
interpretations, such as which theories of social and political life they
presuppose and which claims, such as alternative conceptions of liberty and
equality, they implicitly reject. Throughout, this type of analysis focuses on
what law actually does, the specific conflicts that courts are mediating.
Neoliberal constitutional doctrines have recently extended market-modeled
liberty into areas of law where other versions of liberty have previously been
important (such as campaign-finance law) or where legislatures have long
regulated market transactions to address distributive concerns (such as transfers
of prescription data for marketing purposes).48 Decisions based on neoliberal
commitments also cultivate in constitutional reasoning a habit of ignoring
structure, even restricting legislative attention to it, in favor of exclusive
concern with the negative liberty of the choosing individual or corporation.

Our use of neoliberalism especially illuminates ideological stakes in areas of
law that are not often treated together these days, notably at the intersection of
constitutional law and the private economy. Much of the interest in public law
for many decades in the United States has been in defining and expanding the
principles of noneconomic personal liberty and equal protection. Contests have
concerned new areas of application for these principles, such as consensual
adult intimacy and marriage equality, and the substance of the principles, as in
the color-blind versus antisubordination versions of equal protection.49

Meanwhile, private-law scholarship has largely organized itself around the
concept of efficiency, whether devising efficiency-enhancing reforms or
debating the correct definition of efficiency and the appropriate scope of
efficiency concerns.50 The basic contours of these debates are immediately

supports. See PECK, supra note 1, at 22 (on "roll-back" and "roll-out" in neoliberal govemmentality).
48. Sorrell v. IMS Health Inc., 131 S.Ct. 2653 (2011); Citizens United v. Federal Election Comm'n,

558 U.S. 310 (2010); Buckley v. Valeo, 424 U.S. 1 (1976).
49. See Owen M. Fiss, Groups and the Equal Protection Clause, 5 PHIL. & PUB. AFF. 107 (1976)

(arguing that guarantees of equal citizenship are undermined by pervasive social stratification and that
law should reform institutions and practices that enforce the subordinate status of oppressed groups);
Louis Michael Seidman, The State Action Paradox, 10 CONST. COM. 379, 383 (1993) (arguing that the
definition of state action has done political work in limiting the scope of claims to equal constitutional
citizenship); Reva Siegel, She the People: The Nineteenth Amendment, Sex Equality, Federalism, and the
Family, 115 HARV. L. REV. 947 (2002) (exploring the background of social movement and
constitutional-interpretive politics that generate extensions of equal citizenship in formal constitutional
doctrine).

50. See JEDEDIAH PURDY, THE MEANING OF PROPERTY: FREEDOM, COMMUNITY, AND THE

16 LAW AND CONTEMPORARY PROBLEMS [Vol. 77:1

recognizable to anyone who has been awake to these areas of law in recent
decades.51

Our view is that this familiar distinction between "public" and "private" law
is partly an artifact of the mid-twentieth century impression that the relation
between capitalism and democracy is settled, and, in the United States, of the
transient constitutional settlement in which courts retreated from constitutional
review of economic claims. In the period of classical liberalism, when it was
ordinary to consider liberty of contract, the acquisition and sale of property,
and federalism-based protections of "liberty of commerce" as features of
constitutional governance, there would have been no such easy distinction. Of
course, classical-liberal doctrines such as liberty of contract worked to define
and police the line between democratic politics and capitalist imperatives; but
legal and political actors who engaged this question moved naturally across
"public" and "private" lines, from tort actions against union boycotts to
constitutional protections of labor contracts. The "public" law foundation for
the "private" law orderings of that era was both obvious and also the target of
enormous critical scrutiny from within and outside the law.

If the United States is entering what one of us has called an era of neoliberal
Lochnerism,52 then scholars may need to find new or revived ways of integrating
"public" and "private" law in terms of some of the questions our contributors
address in this issue. How is market discipline being distributed-on whom is it
imposed, who is exempted from it, and on what grounds? How is the scope of
democratic prerogatives being defined and policed around the market
economy-through which doctrines is this done, and to what effect? Which
kinds of lawmaking does this end up blocking, and what kinds of existing
arrangements does it protect? Where and how is democratic political judgment
about public purposes blocked by market-mimicking lawmaking metrics such as
conventional cost-benefit analysis? In a more ideological register, ·which
elements of the interlinked neoliberal arguments are deployed for each move

LEGAL IMAGINATION 9-27 (2010) (outlining the major perspectives and concerns of private-law
scholarship through the lens of property); id., at 111-56 (proposing ways of integrating concerns about
welfare with those of freedom and personhood); see generally HANOCH DAGAN, PROPERTY: VALUES
AND INSTITUTIONS 3-36, 229-44 (2011) (similarly discussing the variety of motives at work in private
law).

51. Classic contributions include GREGORY s. ALEXANDER, COMMODITY AND PROPRIETY:
COMPETING VISIONS OF PROPERTY IN AMERICAN LEGAL THOUGHT, 1776-1970 (1998) (arguing for
the importance of a noneconomic approach to private law, rooted in values of community and
citizenship); RICHARD A. EPSTEIN, TAKINGS: PRIVATE PROPERTY AND THE POWER OF EMINENT
DOMAIN (1985) (discussing variations on a general efficiency-based theory of law); RICHARD A.
POSNER, THE ECONOMICS OF JUSTICE (1981) (seeing a general efficiency-based theory of law); Frank
Michelman & Duncan Kennedy, Are Property and Contract Efficient?, 8 HOFSTRA L. REV. 711 (1980)
(arguing that there is no independent standard of efficiency from which a political and legal allocation
of rights can be judged).

52. See Jedediah Purdy, The Roberts Court v. America, DEMOCRACY J., Winter 2012, at 46, 47
(characterizing the Roberts Court as neo-Lochnerian; "the judicial voice of the idea that nearly
everything works best on market logic, that economic models of behavior capture most of what matters,
and political, civic, and moral distinctions mostly amount to obscurantism and special pleading").

No. 42014] INTRODUCTION: LAW AND NEOLIBERALISM 17

around these questions? Do market versions of liberty, equality, and personal
dignity, or notions of efficiency, or pessimism about the capacities of politics
come into play? And through which channels-judicial opinions, elite legal
theory and opinion, political parties, popular movements and legislation, or
transnational governmental institutions-are these arguments being deployed
to practical effect?

Even the ready assimilation of the corporation to constitutional protection
may reveal something about how the constitutional liberty of individuals is
being imagined here. It is not simply that corporations are expected to act in
their economic self-interest, or without regard for public commitments or
obligations; natural persons are expected to exercise their rights on these
motives much of the time in the Madisonian republic. 53 Rather, what is
distinctive is the idea that the pursuit of individual preferences through
spending decisions (including the economic "preferences" of corporate
"persons") is sufficient as an account of personal liberty and of the structural
relation of that liberty to a scheme of good-enough government. So, for instance,
the Supreme Court praises unlimited corporate campaign spending as a key
contribution to good governance because it amplifies the perspective of
important and legitimate interests; and, at the opposite end of the economic
scale, the individual decision to refuse health insurance (or to buy broccoli) is
rhetorically cast as self-evidently a legitimate part of a viable scheme of
government, without regard for the aggregate effects of such decisions.54

These considerations connect neoliberalism with constitutional legitimacy
and so with claims about what "the rule of law" means. This question became
prominent at least as early as the 1980s and 1990s, given reforms in Latin
America and formerly state-socialist Eastern Europe, in which the rule of law
became a way of characterizing market-making reform.55 This characterization
of the rule of law as an adjunct to neoliberal policy reforms has spread, such
that most empirical studies on the extent of the "rule of law" now emphasize

53. For more and less friendly views of James Madison's expectations of his fellow citizens'
motives, see RICHARD K. MATHEWS, IF MEN WERE ANGELS: JAMES MADISON AND THE HEARTLESS
EMPIRE OF REASON (1996) (representing a more friendly view); JENNIFER NEDELSKY, PRIVATE
PROPERTY AND THE LIMITS OF AMERICAN CONSTITUTIONALISM: THE MADISONIAN LEGACY AND
ITS FRAMEWORK (1994) (representing a less friendly view).

54. See Purdy, supra note 52, at 55-56 (characterizing the Roberts Court through an interpretation
of its relation to these positions); Jedediah Purdy & Neil S. Siegel, The Liberty of Free Riders: The
Minimum Coverage Provision, Mill's "Harm Principle," and American Social Morality, 38 AM. J. L. &
MED. 374 (2012) (discussing, inter alia, the interstate effects of insurance-market regulations).

55. For these historical reasons, the admittedly limited discussion of neoliberalism in American
legal scholarship has come mainly from scholars watching the Latin American reforms. See Owen M.
Fiss, The Autonomy of Law, 26 YALE J. INT'L L. 517 (2001); ROBERTO MANGABEIRA UNGER, WHAT
SHOULD LEGAL ANALYSIS BECOME? 8--10 (1996). For a penetrating account of how, in spite of a
widespread conflation of legal liberalism with neoliberalism, courts in some post-Soviet countries
resisted (successfully and unsuccessfully) neoliberal austerity drives, see Kim Lane Scheppele,
Liberalism Against Neoliberalism: Resistance to Structural Adjustment and the Fragmentation of the
State in Russia and Hungary, in ETHNOGRAPHIES OF LIBERALISM 44--59 (Carol J. Greenhouse ed.,
2010).

18 LAW AND CONTEMPORARY PROBLEMS [Vol. 77:1

various private-law protections for property and market access as constitutive of
the concept.56 A different version of the same kind of move is at work in the
constitutionalization of market modes of liberty in the United States and the
juridification of an essentially economic conception of European integration.57

Both developments, in effect, embed particular normative conceptions of what
will count as legitimate legality in the future.

A basically political and legally oriented account of neoliberalism can also
show what is happening when lawmakers appear to "betray" a certain version
of putatively neoliberal commitments. Seeming betrayals of market
fundamentalism are exemplary here. As we argue above, it is too simple to
identify neoliberalism with the consistent, principled application of market
discipline. The ideology of neoliberalism is much too simple to guide the tasks
of market-making and market-maintenance that are required of the neoliberal
state, and which constitute the governmentality of neoliberalism.58 The question
is rather who is to be subject to market discipline, and on which rationales
(efficiency, personal responsibility, elite agreement that there is no "on-the­
wall" political alternative), and who is exempt from it. A domestic case in point
is the allocation of federal bailout aid between the bad risks taken by banks and
the debt burdens weighing down homeowners and university graduates. An
international case is the imposition of austerity programs in Europe, premised
on the thought that national polities must be subjected to debt obligations
whereas creditors should enjoy relative confidence in their repayments. The
point is not that these are departures from market-fundamentalist principles (as
libertarian critics of the U.S. bailouts have observed), but that, in practice,
neoliberal policies are always distributive decisions, yet ones in which
distributive choices get couched in the neutral-sounding language of efficiency,
liberty, and responsibility, or the pragmatic language of "what works." What
neoliberal governance distributes is market discipline itself.

In sum, we are inviting an integrated approach to questions that arise from
renewed attention to the unstable boundary between state and market. We

56. Consider the dimensions of "economic liberty" of various kinds in the World Bank's
Worldwide Governance Indicators, the Freedom House indices, as well as those promulgated by
USAID and most major development banks. For an overview and critique, see Cesar Rodriguez­
Garavito, The Globalization of the Rule of Law: Neoliberalism, Neoconstitutionalism, and the Contest
over Judicial Reform in Latin America, in LAWYERS AND THE TRANSNATIONALIZATION OF THE
RULE OF LA w (Bryant Garth & Yves Dezalay, eds., forthcoming), available at
http://www.cesarrodriguez.net/docs/articulos/towardsociology.pdf. For a thoughtful account that does
not conflate the "rule of law" with private property protections, see JEREMY WALDRON, THE RULE OF
LA w AND THE MEASURE OF PROPERTY (2012); see also Michaelman & Kennedy, supra note 51; Tor
Krever, Quantifying Law: Legal Indicator Projects and the Reproduction of Neoliberal Common Sense,
34 THIRD WORLD Q. 131 (2013) (on the modes of reasoning that connect neoliberal governmentality
and indices of legal governance or 'rule of law' measures).

57. On the former, see Jedediah Purdy, Neoliberal Constitutionalism: Lochnerism for a New
Economy, 77 LAW & CONTEMP. PROBS., no. 4, 2014 at 195; on the latter, see Streeck, supra note 53.

58. On the concept of governmentality, see THE FOUCAULT EFFECT: STUDIES IN
GOVERNMENTALITY (Burchell et al. eds.,1991).

No. 4 2014] INTRODUCTION: LAW AND NEOLIBERALISM 19

understand the articles in this special issue as essays-literally little sallies,
probing expeditions-into what such an approach might generate. In setting out
this fairly ambitious introduction, we do not mean to presume the last word on
this matter, but rather to offer one first word.

III
THE HISTORICAL SETTING

The term neoliberalism first appeared in early-twentieth-century efforts to
recapture the spirit (if not all the policies) of classical liberalism.59 The term
found diverse uses in many settings before its late-twentieth-century sense was
first established in Latin America, where pro-market economists adopted the
term neoliberalismo to describe their agenda, propelling into the development
debate a term that became roughly synonymous with the "Washington
Consensus," a debt-driven program of privatization and austerity.00 At around
the same time, the economic crisis that began in the early 1970s in the North
Atlantic world undermined confidence in what has been called in hindsight the
"post-war Keynesian welfare state."61 Neoliberalism came to the fore in Britain
and the United States in the midst of the electoral victories of Reagan and
Thatcher and the implementation of new economic policies based on what had
been heretical positions, such as monetarism and supply-side economics.62

As argued at the beginning of this article, these crisis-driven origins of
contemporary neoliberalism need to be understood in relation to long-standing
tensions in liberal governance: the conflict between capitalist market

59. The idea of the market system as self-regulating has deep roots before Adam Smith. See
generally GILBERT FACCARELLO, THE FOUNDATIONS OF 'LAISSEZ-FAIRE': THE ECONOMICS OF
PIERRE DE BOISGUILBERT (1999) (discussing Pierre de Bousbuilbert, perhaps the first theorist of the
self-regulating market); JEAN-CLAUDE PERROT, UNE H!STOIRE INTELLECTUELLE DE L'ECONOMIE
POLITIQUE: XVIIE-XVIIIE SIECLES (1992). For recent histories that discuss the relation of twentieth­
century neoliberalism to classical political economy, see BURGIN, supra note 2, at 55-86; STEDMAN­
JONES, supra note 34.

60. See John Williamson, In Search of a Manual for Technopols, in POLITICAL ECONOMY OF
POLICY REFORM 11 (John Williamson ed., 1994); AFTER THE WASHINGTON CONSENSUS:
RESTARTING GROWTH AND REFORM IN LATIN AMERICA app. at 26-28 (Pedro-Pablo Kuczynski &
John Williamson eds., 2003) (Appendix: The Washington Consensus); see also GREWAL, supra note 44,
at 249-51.

61. As with the term "neoliberalism," the straightforward delineation of that category remains
contested; for an analysis of the varieties of postwar Keynesian welfare state, see GOST A ESPING­
ANDERSEN, THE THREE WORLDS OF WELFARE CAPITALISM (1990).

62. For an early account of neoliberalism in the context of what was then called "Thatcherism,"
see generally THE POLITICS OF THATCHERISM (Stuart Hall & Martin Jacques eds., 1983). It is
important to note that the connection between midcentury German "ordo-liberalisrn" and the
"neoliberalism" of the Thatcher era was not merely one of ideological affinity; Thatcher was an
admirer of the economic management of the post-war German state. See David Runciman, Rat-a-tat-a­
tat-a-tat-a-tat, 35 THE LONDON REV. OF BOOKS 13, 18 (2013) (reviewing CHARLES MOORE,
MARGARET THATCHER: THE AUTHORISED BIOGRAPHY. VOL. I: NOT FOR TURNING (2013) ("It is
easy to forget that Thatcherism in its initial phase was a broadly pro-German project. It took much of
its inspiration from the West German economic miracle, achieved under the philosophy known as
'ordo-liberalism' (a free market in an ordered society).").

20 LAW AND CONTEMPORARY PROBLEMS [Vol. 77:1

imperatives and countervailing popular demands pressing on democratic (or, at
least, popularly responsive) governments.63 As explained earlier, we treat
neoliberalism as one especially prominent effort to settle the terms between.the
market and democratic politics.

The impression that neoliberalism might have ended with the recent
financial crisis, which saw the collapse of widespread faith (both popular and
elite) in market ideology and ushered in a new, "pragmatic" moment, seems to
stem from confusion between a specific moment and a larger and longer
trajectory. It also reveals a closely related mistake: identifying neoliberalism
with a consistent and (in some sense) principled theory, such as market
fundamentalism or a "utopian" project of perfecting market norms, whereas, as
we have already argued, neoliberalism is as much a mode of governance as an
abstract ideology.64

In a series of important recent works, Wolfgang Streeck has argued that the
crisis in 2008-a crisis widely understood to concern neoliberalism, and that
affected Anglo-American capitalism most directly-was the culmination of a
more general crisis of postwar "democratic capitalism."65 Streeck defines

democratic capitalism as a political economy ruled by two conflicting principles, or
regimes, of resource allocation: one operating according to marginal productivity, or
what is revealed as merit by a 'free play of market forces', and the other based on
social need or entitlement, as certified by the collective choices of democratic
politics.66

This form of political economy is, he argues, "a condition ruled by an
endemic conflict between capitalist markets and democratic politics, which
forcefully reasserted itself when high economic growth came to an end in the
1970s."67

Streeck's argument diagnosis of a contradiction in democratic capitalism

63. In this article, we have generally followed the widespread contemporary usage of "democratic"
to describe modern political regimes based on electoral representation of one kind or another, often
grounded in liberal-constitutional orders. From a more careful standpoint, this usage is imprecise (and
probably ideologically nai:ve); for a more careful history of modern democracy, see RICHARD TUCK,
THE SLEEPING SOVEREIGN (forthcoming 2014). For our purposes here, however, we are mainly
concerned with the responsiveness of the government to underlying popular demand, whether it comes
via electoral representation, via direct democratic sovereignty, or simply via a general susceptibility to
mass protest. On this account, even many "nondemocratic" (but responsive) regimes struggle to
reconcile the grounds of their popular legitimation with the conflicting demands of the market,
experiencing in some form the tensions that Streeck has diagnosed as particularly affecting "democratic
capitalism." See Streeck, supra note 6.

64. See Radhika Desai, Neoliberalism and Cultural Nationalism, in NEOLIBERAL HEGEMONY: A
GLOBAL CRITIQUE 222-24 (Dieter Plehwe et al. eds., 2006) (describing an account of neoliberalism
that takes the role of ideas and think-tank agendas seriously, while cautioning "against the idealist
emphasis on ideas and intellectuals to the exclusion of other determinants of historical change").

65. See supra notes 38-43 and accompanying text.
66. Streeck, supra note 10, at 7.
67. Id.; see also his follow-up, Wolfgang Streeck, Markets and Peoples: Democratic Capitalism and

European Integration, 73 NEW LEFT REV. 63, 63-66 (Jan.-Feb. 2012), and the essays that open and
close his recent edited volume on the subject POLITICS IN THE AGE OF AUSTERITY 1-25, 262-86
(Wolfgang Streeck & Armin Schafer eds., 2013).

No. 4 2014) INTRODUCTION: LAW AND NEOLIBERALISM 21

should be read alongside Thomas Piketty's groundbreaking findings that
inequalities in both wealth and income have been increasing in Europe and the
United States since the early 1970s.68 Piketty's findings suggest that the
conventional expectation that capitalist markets produce moderate, stable, and
democratically tolerable levels of inequality reflects a false extrapolation from
the unusual thirty years following World War II. Considering longer-term data
from the nineteenth century, as well as more recent decades suggests that
accelerating levels of inequality are the norm, while stable and moderate
inequality proves the exception.69 Although Piketty focuses on an empirical
analy~is of historical capitalism, he does suggest that burgeoning levels of
inequality might destabilize democratic political orders, and many
commentators have used his findings to reexamine the broader relationship
between capitalism and democracy.70

That "capitalism" and "democracy" have different imperatives should not
be difficult to grasp; the difficulty is in conceiving a regime that can realize the
aims of both. As Colin Leys explains in his excellent account of "market-driven
politics":

There is an obvious conflict between the logic of capital accumulation, which drives
the global economy, and the logic of legitimation, which drives politics in all states
with free elections. The former gives priority to the needs of capital at the expense of
labour, and at the expense of public sector funding on which most public goods and
almost all social services depend; the latter depends on catering to these other needs
as well as ensuring economic growth-or at least economic stability. In the era of
national economies, the conflict between these two logics was contained, however
erratically, by capital's relative immobility.

71

Streeck elaborates this tension in the context of electoral competition:
Under democratic capitalism, governments are theoretically required to honour both
principles simultaneously, although substantively the two almost never align. In
practice they may for a time neglect one in favour of the other, until they are punished
by the consequences: governments that fail to attend to democratic claims for
protection and redistribution risk losing their majority, while those that disregard the
claims for compensation from the owners of productive resources, as expressed in the
language of marginal productivity, cause economic dysfunctions that will become
increasingly unsustainable and thereby also undermine political support.

72

However, during the trente glorieuses, Keynesian macroeconomic planning
and a favorable international context reconciled the imperatives of capital
accumulation and democratic legitimacy through sustained and relatively
equitably shared growth. Class conflict was palliated through managerial
capitalism's success at dealing in workers to a substantial share of the
extraordinary wealth of the postwar recovery. Thus, the tensions inherent in
democratic capitalism were effectively evaded in the immediate decades

68. See PIKETIY, supra note 10, at 1-38.
69. See id. at 270-85.
70. See, e.g., Grewal, supra note 11; Jedediah Purdy, To Have and Have Not, L.A. REVIEW OF

BOOKS, April 24, 2014.
71. LEYS, supra note 13, at 26.
72. Streeck, supra note 10, at 7-8.

22 LAW AND CONTEMPORARY PROBLEMS [Vol. 77:1

following World War II through what Charles Maier called "the politics of
productivity. "73 Rising wages and capital accumulation proved mutually
compatible and even allowed for the modest redistribution that the more
ambitious welfare states of the period undertook.

For reasons that continue to be widely debated, and which we cannot
examine in any detail here, these favorable circumstances ended in the early
1970s.74 Certainly, the image of postwar prosperity can be overdrawn;
nevertheless, the end of exceptional growth rates in the advanced industrial
countries heralded a marked shift in the 1970s. Perhaps the most obvious
change was the collapse of the Bretton Woods system amidst persistent
macroeconomic imbalances. However, major shifts were visible as well in the
changing organization of work in the advanced economies and in the rise of new
industrial economies in East Asia, all of which was set against the backdrop of
the Organization of the Petroleum Exporting Countries (OPEC) oil crisis and
the slow American defeat in Vietnam.

On Streeck's analysis, what followed, beginning in approximately the mid-
1970s, was an effort to replicate the trente glorieuses under conditions in which
the basic tension in democratic capitalism could no longer be evaded through
historically exceptional rates of growth. The consequence of these efforts has
been a series of debt crises as governments found new ways to fund the illusion
of widely shared postwar prosperity by borrowing from the future. As he
explains:

post-war 'democratic capitalism' involved a fundamental contradiction between the
interests of capital markets and those of voters; a tension that had been successively
displaced by an unsustainable process of 'borrowing from the future', decade by
decade: from the inflation of the 1970s, through the public debt of the 1980s, to the
private debt of the 1990s and early 2000s, finally exploding in the financial crisis of
2008.

75

In more recent work, Streeck has periodized phases of democratic capitalism,
starting with Schumpeter's discussion of the "tax state," which was followed,
beginning in the 1980s, by a "debt state," which has given rise, particularly
following the recent financial crisis, to a "consolidation state."76 In the latter
phase, with tax increases either considered "off-the-wall" or subject to
sophisticated forms of evasion, the large-scale retrenchment of public spending
and the privatization of state functions are advanced as means of restoring
confidence in the viability of state finances. It is in the context of widespread
debt consolidation as the defining political imperative that we must develop a
critical analysis of neoliberalism and its impact on law. The conflicts that a new

73. See CHARLES s. MAIER, IN SEARCH OF STABILITY 121 (1987).
74. For the monetary history behind these changes, see BARRY EICHENGREEN, GLOBALIZING

CAPITAL, Chapter 4, 120-35 (on the immediate breakdown of Bretton Woods). See also LEYS, supra
note 13, at 8-13. See also Andrew Glyn, CAPITALISM UNLEASHED (2007) (studying what came after
the trente glorieuses as structural changes in the global economy "unleashed" capitalism).

75. Streeck, Markets and Peoples, supra note 67.
76. See Streeck, supra note 10, at 23-24.

No. 4 2014] INTRODUCTION: LAW AND NEOLIBERALISM 23

mandate of consolidation will engender-fights over discretionary and
mandatory spending, over social insurance and its organization, over public
investment and austerity programs-will be mediated inescapably through law.
Indeed, they are already being fought out in the courts, even as the politics of
this new stage of democratic capitalism is yet in its infancy.77 Streeck's analysis is
already receiving critical attention and is sure to attract more-an indication of
the interest in and importance of his account. Nothing in our position stands or
falls with the details of his particular account, though we welcome his clear
specification of the tensions in democratic capitalism and his provocative thesis
on the role of debt in camouflaging tensions that were obvious in the early
twentieth century and that have now become obvious again.

More generally, what Streeck, Piketty, and others have diagnosed is the
decline of the postwar economic compromise and the return of a conflict
between capitalism and democracy in which old questions will once again
become new. Many of these questions are ones that legal scholars in the
postwar period took for granted, but which will need to be reassessed by a new
wave of scholarship more sensitive to neoliberalism and its impact on law. We
hope that this general historical framing proves helpful for legal scholars
considering these and related issues.

Note that adopting this framing does not entail a particular conception of
how class structure operated in the North Atlantic after World War II, nor does
it require taking a stand on the relative importance of wartime mobilization,
expansionary fiscal policy, or U.S. economic or geopolitical hegemony as the
ultimate causes of postwar prosperity. Nor do we need to assume that the trente
were as glorieuses as we remember (or were told), or that postwar prosperity
was either fairly shared or sustainable according to one or another normative
account. All that we must recognize-following Leys, Piketty, Streeck, and
others-is a continuing conflict between capitalist and democratic imperatives
and the ways in which this conflict was substantially muted and softened during
the postwar era. Its return to prominence is the context of neoliberalism's
importance today just as its suppression was the enabling condition of the
widely shared impression that classical liberalism's claims had been put to rest
in a lasting social and economic settlement.

What does the return of this conflict augur for law and legal scholarship?
We thank the contributors to this special issue for helping us raise the question,
and for the many answers and insights they provide.

77. The fight over "Obamacare" seems a harbinger of things to come, not only in challenges to its
constitutionality but even in its design as a delegation to private enterprise, a complex regulatory
hybrid of private interest and public power. On the way in which constitutional arguments will be
pressed into service of a neoliberal conception of the purposes of government, see Purdy, Neoliberal
Constitutionalism: Lochnerism for a New Economy, supra note 57, at 195.
