
Duke Law Journal
VOLUME 1986 DECEMBER NUMBER 6

LAW, ECONOMICS, AND THE PROBLEM OF

LEGAL CULTURE

BRUCE A. ACKERMAN*

I.

It was not always this way. There was a time, not so very long ago,
when lawyers treated economists with the same benign condescension
they still bestow on practitioners of countless other specialties-biolo-
gists or statisticians or psychoanalysts. Doubtless, a lawyer might call on
one of these specialists to respond to a question of legal significance, but
there was never any question about who was in charge. Lawyers and
judges, using their traditional techniques of interpretation and argument,
determined when, where, and how nonlegal experts were to enter into the
legal conversation: "Don't call us, we'll call you." If, for example, law-
yers found economists useful when arguing about antitrust law, but use-
less when talking about torts, the economist was expected to know his
place and speak only when spoken to.

It is precisely this easy sense of cultural supremacy that has given
way over the past quarter century. Traditional lawyers, regardless of
their field, increasingly confront a new kind of law and economics-one
that challenges the very questions they ask, not to mention the answers
they think plausible.

The new law and economics comes in two varieties. There are the
strong lawyer-economists who seem to believe that the only appropriate
forms of legal argument are those that can be cast in a way that is accept-
able to economists. This group finds its spiritual home at the University
of Chicago. The weak lawyer-economists are not so imperialistic. They

* Beekman Professor of Law and Philosophy, Columbia University. This is a revised version

of the Brainerd Currie Lecture, delivered at Duke University in March 1986. It is a pleasure to
thank the following people for their very helpful comments: Meir Dan-Cohen, Ronald Dworkin,
Kent Greenawalt, Alfred Hill, Mark Kelman, Jerry Mashaw, Henry Monaghan, Peter Strauss, Cass
Sunstein, and Joseph Vining.

HeinOnline -- 1986 Duke L.J. 929 1986

DUKE LAW JOURNAL

believe that economic analysis ought to play a pervasive, but not an all-
important, role in legal discourse. Their main task is to integrate the
distinctive grammar of law and economics into traditional forms of legal
discourse, producing a richer conception of appropriate legal argument.
Although this complex business is going on in many places, I think its
spiritual home has been the Yale Law School.

Now I myself am a weak lawyer-economist. However weak or
strong they may be, all lawyer-economists must confront the doubts,
anxieties, and opposition of their fellow legal practitioners. After all,
lawyers and judges have been arguing with one another for centuries.
During this time, not a single lawyer has sought to vindicate the merits of
his case by explaining to a judge that "the point of tort law is to internal-
ize externalities,"' or that "we should elaborate the law of contract with
the aid of the theory of moral hazard,"'2 or that "we should understand
the Supreme Court's latest opinion with the aid of Kenneth Arrow's
General Impossibility Theorem."' 3 Of course, traditional lawyers have
sometimes taken economic factors into account, but they have never
thought it necessary to develop an elaborate technical apparatus to assess
these factors' legal significance. In contrast, the new movement seems to
be uncommonly adept at manufacturing jargon-to the point where lead-
ing law journals may become utterly unintelligible to long-time practi-
tioners who had naively supposed that they were capable of reading the
Harvard Law Review without professional assistance. More disturbing
still, the new jargon seems to be penetrating an increasing number of
decisionmaking centers where law is spoken in the United States-courts
as well as agencies, legislatures as well as the executive branch. For good
or ill, powerholders actually seem to be impressed by all this talk of mul-
tiple regression analysis and Pareto optimality!

Not, mind you, that the legal tradition has been averse to technical
jargon during the millenia of law-talk that antedated the discoveries of
Guido Calabresi and Ronald Coase in the 1960's. 4 Only it was a different
jargon; and the simple fact of difference would be enough to account for
the vast professional anxiety generated by law and economics. Quite
bluntly, the new movement threatens traditional lawyers with technolog-
ical obsolescence: How precisely do they propose to respond on that

1. See, eg., G. CALABRESI, THE COSTS OF ACCIDENTS 143-50 (1970).
2. See, e.g., K. ABRAHAM, DISTRIBUTING RISK: INSURANCE, LEGAL THEORY AND PUBLIC

POLICY 14-15 (1986).
3. See, eg., Easterbrook, Ways of Criticizing The Court, 95 HARV. L. REV. 802, 813-32

(1982).
4. Calabresi, Some Thoughts on Risk Distribution and the Law of Torts, 70 YALE L.J. 499

(1961); Coase, The Problem of Social Cost, 3 J.L. & ECoN. 1 (1960).

[Vol. 1986:929

HeinOnline -- 1986 Duke L.J. 930 1986

LAW AND ECONOMICS

dread day when they confront a regression analysis that purports to iden-
tify their client as the party who has wrongfully failed to "internalize
externalities"?

This question is no laughing matter in a profession whose stock and
trade is persuasive argument. If traditionalists cannot master the new
jargon that powerholders find meaningful, they will be displaced by law-
yer-economists who do not labor under a similar disability. Yet, for
those of us who can afford to view the matter more dispassionately, the
jargon of the lawyer-economist raises a different challenge: Does this
new wave of neologism reflect some deeper change in the way American
lawyers talk and think about justice? Or is it a superficial linguistic shift,
signifying nothing more than another turn in the endless wheel of legalis-
tic mumbo-jumbo?

Given the legal system's addiction to jargon, the mumbo-jumbo hy-
pothesis should not be casually dismissed. To give it some precision,
consider the possibility that the neologisms generated by law and eco-
nomics are produced through a simple process of coded displacement.
Suppose, for example, we studied the way a traditional lawyer uses a
traditional term (T-term)-say, "proximate causation"-and compared
it with the way a lawyer-economist uses one of his neologisms (N-
term)-say, "cost-externalization." If the lawyer-economist were to de-
ploy the N-term precisely on those occasions when the traditionalist uses
the familiar T-term, the relationship between the two terms could be ex-
pressed by compiling a simple codebook. By looking up the term "proxi-
mate cause" in the book, our perplexed traditionalist would find the
precise word he needed to function persuasively within the N-lexicon. If
each T-term could be mapped onto a corresponding N-term in this way,
the new vocabulary advanced by law and economics would be revealed as
a perfectly coded displacement of traditional discourse. 5 Such a discov-
ery, of course, would trivialize the new movement: old wine has merely
been poured into new bottles without any change in spiritual content.

Suppose, however, that our comparison of T-terms and N-terms did
not reveal this pattern. Ideas that could be expressed in a simple and
direct way in one idiom required complex circumlocution in the other
and vice versa. More generally, suppose the T- and N-lexicons organize
the universe of legal problems along very different lines, each emphasiz-
ing different types of facts and values as significant in the just resolution
of disputes. Given such contrasting patterns, a codebook translation of

5. Of course, there is probably no such thing as aperfectly coded displacement in which an N-
Term functions as a substitute for the T-Term it displaces in each and every traditional use. The text
is dealing with ideal types that hopefully clarify real world possibilities.

Vol. 1986:929]

HeinOnline -- 1986 Duke L.J. 931 1986

DUKE LAW JOURNAL

individual T-terms onto individual N-terms would serve only as a crude,
and often grossly misleading, guide to the perplexed traditionalist.
Before he could operate persuasively within the transformed legal cul-
ture, it would no longer be enough for the traditionalist to turn to a sim-
ple codebook. Instead, he would have to immerse himself in the new
conversational repertoire that allowed N-lawyers persuasively to connect
legal phenomena quite unrelated to one another under the T-system.

Such wrenching changes in conversational repertoire occur, of
course, much more rarely than do coded displacements. Nonetheless,
they do occur. A notable example is the destruction of the common law
forms of action during the nineteenth century. The cultural implications
of this transformation would be lost if we simply mapped N-terms onto
the T-terms they displaced in codebook fashion. Although this is obvi-
ous enough in retrospect,6 it is far more difficult to speculate about future
transformations of the legal culture. Nonetheless, my own immersion in
the conversational universe of the lawyer-economist convinces me that a
similar cultural shift may be in the making. If the movement does suc-
ceed in reconstructing the language of American law, American lawyers
of the next century will not merely be substituting bits of economic
jargon for coded traditional counterparts; what is at stake, rather, is a
proposal to transform the basic conversational repertoire that American
lawyers now use to persuade one another-and their fellow citizens-of
the justice of their clients' complaints. Given the central place of law in
defining the terms of American public life, this effort at cultural recon-
struction should provoke serious attention even from people whose first
instinct is to avoid quibbling lawyers whenever possible.

At present, we have not gotten very far in analyzing the conversa-
tional shifts that have generated such pervasive anxieties. Thus, by far
the greatest controversy has centered around the lawyer-economist's ap-
peals to "efficiency" as a way of resolving legal disputes. 7 Although this
question is important, the movement's challenge to traditional legal cul-

6. Unfortunately, we do not yet possess a searching and comprehensive account of this great
transformation of the nineteenth century. For glimpses, see F. MAITLAND, THE FORMS OF ACTION
AT COMMON LAW (1936); G. WHITE, TORT LAW IN AMERICA: AN INTELLECTUAL HISTORY
(1980); and Kennedy, The Structure of Blackstone's Commentaries, 28 BUFFALO L. REV. 205
(1979).

7. See, e.g., Coleman, Efficiency, Utility, and Wealth Maximization, 8 HOFSTRA L. REV. 509
(1980); Dworkin, Is Wealth a Value?, 9 J. LEGAL STUD. 191 (1980); Dworkin, Why Efficiency?, 8
HOESTRA L. REV. 563 (1980); Kronman, Wealth Maximization as a Normative Principle, 9 J.
LEGAL STUD. 227 (1980); Posner, The Value of Wealth: A Comment on Dworkin and Kronman, 9 J.
LEGAL STUD. 243 (1980); Posner, The Ethical and Political Basis of the Efficiency Norm in Common
Law Adjudication, 8 HOFSTRA L. REV. 487 (1980); Posner, Utilitarianism, Economics and Legal
Theory, 8 J. LEGAL STUD. 103 (1979); Rizzo, The Mirage ofEfficiency, 8 HOFSTRA L. REV. 641
(1980).

[Vol. 1986:929

HeinOnline -- 1986 Duke L.J. 932 1986

LAW AND ECONOMICS

ture cannot be assessed by a critique of this single term in the lawyer-
economist's codebook. Long after extreme claims for (one or another
conception of) "efficiency" have been abandoned, American lawyers will
still be struggling with the deeper aspects of the lawyer-economist's effort
to reconstruct American law-at least if I am right in suggesting that the
new movement aims to transform the basic conversational repertoire
available to American lawyers. To come to terms with this challenge, we
must move beyond the analysis of single terms like efficiency; we must
instead grasp the system of concepts by which lawyer-economists organ-
ize the legal world and the distinctive way this system reshapes the kinds
of questions, no less than the sorts of answers, that will seem most impor-
tant to practitioners within the transformed legal culture. Only then can
we begin to come to terms with the traditionalist's root anxieties:8 Does
the new conversational repertoire undermine the American lawyer's ca-
pacity to express the American people's traditional principles of truth
and justice? Or does it, instead, enable lawyers better to express their
fellow citizens' evolving understanding of the principles that should
guide the pursuit of justice in modem society?

Now I am optimistic about the conversational possibilities opened
up by the new movement. This short essay, however, does not try to
convert you to my view. It will be enough if we can can clear away some
of the obstacles that presently block serious analysis. I fear that some
early efforts to put law and economics in its place have managed to ob-
scure the nature of the lawyer-economist's cultural challenge. My first
task, then, is to consider two familiar, but competing, misdiagnoses of
our present situation. These rival interpretations come from opposite
poles of the legal academy-one is associated with some, but not all,
members of the Chicago School; the other, with some, but not all, par-
tisans of the Critical Legal Studies movement. For all their transparent

8. These anxieties are expressed powerfully by George Fletcher, see Fletcher, The Right and
the Reasonable, 98 HARV. L. REV. 949 (1985); Fletcher, Fairness and Utility in Tort Theory, 85
HARV. L. REV. 537 (1972); Joseph Vining, see J. VINING, THE AUTHORITATIVE AND THE Au-
THORITARIAN (1986); and James White, see J. WHITE, WHEN WORDS LOSE THEIR MEANING
(1984); White, The Judicial Opinion and the Poem: Ways of Reading, Ways of Life, 82 MICH. L.
REv. 1669 (1984). Despite my differing substantive views, I greatly admire these writers' emphasis
on the significance of legal culture and the importance of understanding its deeper organizing princi-
ples. I am troubled, however, by the one-sided way in which they undertake their cultural analyses.
Although they offer many insights into the deeper structures of traditional legal rhetorics, they do
not attempt a similarly sympathetic examination of more modem forms of legal discourse. This
failure in critical balance predictably leads them to take a rather strident reactionary stance on the
questions raised by this article. Since they are blind to the conversational possibilities opened up by
the new legal rhetorics, they emphasize only the cultural impoverishment we will suffer by the ero-
sion of traditional forms of expression. Although these losses are very real, they only make up one
side of the ledger in a balanced account.

Vol. 1986:929]

HeinOnline -- 1986 Duke L.J. 933 1986

DUKE LAW JOURNAL

disagreements, both groups have managed to trivialize the challenge that
law and economics poses to the traditional conversational repertoire of
American law. After working my way to a couple of dead ends, I shall
try to break the impasse by running an interdisciplinary raid upon some
neighboring departments of the university: Perhaps some busy group of
scholars has already developed well-honed tools that will do justice to the
cultural challenge of law and economics? Unfortunately, the results of
this excursion are largely negative, though potentially empowering: if
American lawyers are to put law and economics in its place, they will
have no choice but to think for themselves.

II.

I shall begin my guide for the perplexed traditionalist with those
Chicagoans who have most assiduously sought to justify the ways of the
lawyer-economist to their fellow lawyers. As good conservatives, these
apologists for the new learning have sought to console the traditional
lawyer by minimizing the challenge the lawyer-economist poses to tradi-
tional legal discourse. According to these Chicagoans, traditional private
law is already instinct with an "implicit" economic logic.9 "All" that the
lawyer-economist proposes to do is to make traditionalists fully self-con-
scious of the economic logic that has guided the law all along. If this is
right, the traditionalist's opposition to the lawyer-economist's jargon
would seem short-sighted. At the very least, the victory of the new legal
rhetoric would not lead lawyers to repudiate their common law heritage.
At best, the conversational repertoire of the lawyer-economist would in-
vite a deeper appreciation of the common law tradition and encourage its
legal revitalization.

Much to their credit the Chicagoans have not been content to an-
nounce the marriage of Economic Efficiency and the Common Law.
They have done something far better. They have presented an argument
that explains how such a remarkable liaison could have come about. The
seminal point, first made by George Priest' ° and Paul Rubin," has a
solid core of common sense. Imagine that two people, A and B, find
themselves considering whether they should sue each other in a common
law court. If A persuades the court of the merits of his case, B will lose
$5000. If, however, B persuades the court to adopt his proposed solu-
tion, the court will announce an economically inefficient rule that will

9. For a descriptive account that emphasizes the putative efficiency of common law doctrine,
see R. POSNER, ECONOMIC ANALYSIS OF LAw, 29-246 (3d ed. 1986).

10. Priest, The Common Law Process and the Selection of Efficient Rules, 6 J. LEGAL STUD. 65
(1977).

11. Rubin, Why is the Common Law Efficient?, 6 J. LEGAL STUD. 51 (1977).

[Vol. 1986:929

HeinOnline -- 1986 Duke L.J. 934 1986

LAW AND ECONOMICS

cost A $10,000. If this is all we know about A and B, we would expect
the As of this world to spend more of their time and money convincing
courts to adopt the "efficient" rule than would the Bs in pushing courts
away from efficiency. For each A stands to lose $10,000, while each B
has only $5000 at stake. Moreover, even if a B does succeed in winning
an initial lawsuit, future As have a powerful incentive to relitigate the
matter in their ongoing effort to save $10,000 in damages. In contrast,
once an efficient rule is adopted, Bs will challenge the rule less frequently
and vigorously because they have only $5000 at stake on each occasion.
Thus, even if judges had no self-conscious concern with economic effi-
ciency, and decided each lawsuit by flipping a coin, the common law
would evolve over time in the direction of efficiency. Behold the prom-
ised demonstration: the economics of civil procedure suggests that the
spirit of the Common Law is nothing other than the pursuit of Economic
Efficiency itselfl

As always, a big problem with this just-so story lurks in the recesses
of the Chicago School's ceteris paribus clauses. The Priest-Rubin result
obtains only in the never-never world of neoclassical economics, in which
there are no transaction costs in learning the law, estimating its economic
impact, and organizing for purposes of litigation. Once these and other
real world obstacles are factored into the equation, the Chicago School's
effort "to prove" the efficiency of the common law backfires. Indeed, a
rich literature details a variety of realistic models emphasizing the sys-
tematic ways in which the unchecked pursuit of economic self-interest by
litigants may drive common law systems to massively inefficient results.12

12. See, ag., Cooter & Kornhauser, Can Litigation Improve the Law Without the Help of
Judges?, 9 J. LEGAL STUD. 139, 141-50 (1980). To their great credit, both Priest and Rubin have
recognized the limited application of their original "efficiency hypothesis" to real world common law
systems, and have more recently directed their attention to more fruitful inquiries. See, eg., P.
RUBIN, BUSINESS FIRMS AND THE COMMON LAW 173-80 (1983); Priest & Klein, The Selection of
Disputesfor Litigation, 13 J. LEGAL STUD. 1 (1984).

Similarly, Richard Posner seems to have dropped the favorable discussion of the Priest-Rubin
hypothesis from the most recent edition of his textbook. Compare R. POSNER, ECONOMIC ANALY-
SIs OF LAW 439-41 (2d ed. 1977) with R. POSNER, ECONOMIC ANALYSIS OF LAW 527-28 (3d ed.
1986). Unfortunately, Posner has done little more than cut a hole in his text, and has failed to use
the opportunity to rethink his basic position. A passing remark does suggest, however, a grudging
recognition of the inadequacy of a purely economic theory of the legal process. In a discussion of
"What Do Judges Maximize," Posner does not rely on normal economic theory to account for the
putative efficiency of the common law. Instead, he points to "a strong social consensus in favor of
the efficiency criterion" to account for its use by common law judges. Id. at 506.

The interesting thing about Posner's invocation of "social consensus" is not the empirical evi-
dence he gives to support this claim-he gives none. Instead, it is the kind of inquiry that Posner is
endorsing here. For reasons that will appear later, see infra pp. 940-41, economists are not very
good at elaborating the character of any "social consensus" that may or may not exist in the United
States. This is an inquiry for which sociologists and anthropologists have a pronounced comparative
advantage. By invoking "social consensus" as a causal explanation for the putative efficiency of the

Vol. 1986:929]

HeinOnline -- 1986 Duke L.J. 935 1986

DUKE LAW JOURNAL

So much, then, for the first dead end. American law will not em-
brace the Chicago ideal of economic efficiency through some "invisible
hand" process modeled on the economist's idea of perfect competition.
If this ideal gains legal acceptance, it will be because lawyers and judges
convince themselves that economic analysis makes sense as a way of ana-
lyzing their legal problems. Before buying into the Chicago rhetoric,
however, it will pay us to examine their shiny new product with care,
alert to the subtle ways in which it blinds us-as every rhetorical tradi-
tion must-to some parts of our legal reality by emphasizing others.

In saying this, I am happy to find common ground with the Critical
Legal Studies movement, which has performed a noteworthy service in
dramatizing the importance of an ongoing critique of the existing forms
of legal culture. My problem with some, though not all,13 of these self-
proclaimed Critics is the superficial way in which they go about their
cultural investigations. The Critics I have in mind have defended them-
selves against the lawyer-economist by exhuming the least persuasive ele-
ments of the American tradition of Legal Realism. On this extreme
view, legal doctrine is an infinitely manipulable set of dogmas that law-
yers and judges can use to justify any outcome they happen to want.14 In
emphasizing the indeterminacy of legal doctrine, our latter-day Realists
do not restrict themselves to the notorious "hard case," in which legal
decisions are preceded by an agonized period of indecision. For these
critics, there is no such thing as an "easy" case: all doctrine is infinitely
malleable. So far as they are concerned, the lawyer-economist has com-
mitted original sin, variously labeled "formalism" or "conceptualism."
He actually believes that, at least some of the time, lawyers can say that
some rules are better or worse than others, and that these arguments
might actually have some impact on judges' decisions!

Since this belief in doctrinal efficacy, according to the Critics, is ut-
terly misconceived, the task is to expose the lawyer-economist for the
mystifier he really is. Thus, there is a critical literature that tries to show
that the lawyer-economist's analytic kit bag never allows him to get any-

common law, Posner is implicitly recognizing that his commitment to economics is driving him to a
methodological dead end, and is suggesting the need to undertake the course of reflection sketched in
this essay.

13. The Critical tendency I mean to criticize is roughly the one James Boyle calls "the subjec-
tivist, personal, phenomenological strand" in his recent survey. See Boyle, The Politics of Reason:
Critical Legal Theory and Local Social Thought, 133 U. PA. L. REv. 685, 688 (1985). My own
approach to cultural analysis has more in common with the "structuralist, impersonal, patterned
strand" that Boyle finds in many Critical writings-though how much more depends on particular
writers and writings.

14. See, e.g., Tushnet, Following the Rules Laid Down: A Critique of Interpretivisn and Neutral
Principles, 96 HARv. L. REV. 781, 821-22 (1983).

[Vol. 1986:929

HeinOnline -- 1986 Duke L.J. 936 1986

LAW AND ECONOMICS

where at all in deciding whether one side or another has the better legal
argument. Instead, it is asserted that in each and every dispute, each side
can make equally good arguments on its own behalf within the law and
economics framework. 15

Now, to put it mildly, there is something suspicious about this criti-
cal effort to reduce a complex form of rhetorical practice like law and
economics to such readily dismissable proportions. It is rather like say-
ing that Christianity is utterly indeterminate because it allows Baptists,
no less than Catholics, to assert that they, and they alone, have discov-
ered the Truth about Jesus. Although such ongoing struggles attest to a
tradition's vitality, the Jew or Moslem would be rather surprised to learn
that it evidences the utter indeterminacy of Christian rhetoric. It seems
plain to the non-Christian critic that Baptists find it much harder to disa-
gree with Catholics in some ways than in others. If the radical critic tries
to penetrate the surface of confused debate about Jesus, he should be able
to isolate the deeper rhetorical structures that do indeed shape the Chris-
tians' ongoing struggle for legitimacy in the eyes of God and Man.

Rather than engage in a parallel endeavor, however, our latter-day
Realists have made life easy for themselves. By asserting the radical in-
determinacy of law and economics, they suppose that, in contrast to their
Christian brethren, these latter-day practitioners of the Liberal Enlight-
enment faith founded by Adam Smith and James Madison are talking
utter gobbledygook, that they live in an utterly degraded symbolic uni-
verse in which every symbol is equally persuasive-and hence equally
meaningless-on each and every occasion.

Now, I have a very different view of the professional practice of law
and economics. 16 For present purposes, though, I am not interested in
convincing you that I'm right and the latter-day Realists are wrong on
this descriptive matter. Instead, I want to enter the equivalent of an old-
fashioned demurrer to the Critic's "indeterminacy thesis." I shall sup-
pose that, after lengthy analysis of the relevant rhetorical practices, the
super-Realists convince us that they are absolutely right in every aspect
of their cultural critique: we emerge persuaded that both the traditional
legal culture and the new law-and-economics view are as radically inde-
terminate as the super-Realists say they are. I make this concession in
order to move the conversation onward to the next obvious question:
Even after we become convinced Critics, does it follow, as is often sug-

15. For the strongest presentation of this view, see Kennedy, Cost-Benefit Analysis of Entitle-
ment Problems: A Critique, 33 STAN. L. REV. 387 (1981).

16. For a view close to mine, see Markovits, Duncan's Do Nots: Cost-Benefit Analysis and the
Determination of Legal Entitlements, 36 STAN. L. REv. 1169 (1984).

Vol. 1986:929]

HeinOnline -- 1986 Duke L.J. 937 1986

DUKE LAW JOURNAL

gested,17 that we should use every means at our disposal to oppose the
rise of law and economics?

I don't see why. By hypothesis, our Critic has just shown us that
the displacement of traditional legal rhetoric by law and economics
merely involves a change of one shell game for another. Since lawyers
can manipulate either shell game to get any result they want, it does not
seem to matter which shell game they choose to play. To put the point in
a way that is currently trendy in Critical circles, the super-Realist cri-
tique deconstructs itself. If every legal rhetoric is radically indetermi-
nate, then the adoption of law and economics could not do any more
harm than the adoption of any other legal rhetoric. It is only if law and
economics does give a determinate shape to the character of persuasive
argument, it is only if lawyer-economists do tend to make more bad deci-
sions than other lawyers, that we should be especially interested in criti-
cizing the new movement. The clear-thinking critic must choose: either
legal culture is radically indeterminate or law and economics is a bad
thing, not both.

But it would be a mistake to leave the super-Realists hoisted upon
their own fundamental contradiction. If we move beyond deconstruc-
tion, we may be able to learn something very positive from their efforts at
radical critique. So let us try to isolate the basic idea that drives the
indeterminacy thesis. As best I can see, it is the utterly unrealistic con-
ception of human nature presupposed by latter-day Realists. At the bot-
tom of the Critic's critique is an extraordinary image of the lawyer as a
cognitive superman. Before anybody can manipulate a legal rhetoric, he
first must learn the prevailing legal doctrines and find their secret weak-
nesses and soft spots. This is not an easy task. It is far more common for
lawyers and judges to be mastered by apparent doctrinal stability than
for them to master a legal rhetoric sufficiently to manipulate it in creative
ways. Insofar as they recognize these limitations of lawyerly capacity,
however, the super-Realists seem to consider them a form of "false con-
sciousness" ' that might be rectified by liberating legal education. 19

My own, contrasting, view of human nature derives from the writ-
ings of people like Herbert Simon20 and Clifford Geertz.21 Lawyers, like

17. See, e.g., Horwitz, Law and Economics: Science or Politics?, 8 HOFSTRA L. REV. 905
(1980).

18. For a provocative development of this theme, see Gabel, The Phenomenology of Rights.
Consciousness and the Pact of the Withdrawn Selves, 62 TEx. L. REV. 1563 (1984).

19. See D. KENNEDY, LEGAL EDUCATION AND THE REPRODUCTION OF HIERARCHY: A PO-
LEMIC AGAINST THE SYSTEM (1983).

20. H. SIMON, MODELS OF MAN (1957).
21. C. GEERTZ, LOCAL KNOWLEDGE (1983); C. GEERTZ, THE INTERPRETATION OF CUL-

TURES (1973).

[Vol. 1986:929

HeinOnline -- 1986 Duke L.J. 938 1986

LAW AND ECONOMICS

all other homo sapiens, operate under severe cognitive limitations. They
have neither the time, nor the energy, nor the ability, to manipulate every
aspect of the legal culture at will. Instead, their standard operating pro-
cedures are shaped by the rhetorical schemes into which they have been
socialized. Rather than supposing that lawyers can be the perfect mas-
ters of their legal culture, it is more rewarding to consider the different
ways in which different legal cultures constrain lawyers and judges as
they argue about particular disputes.

We should reject, then, the super-Realist's critique of the lawyer-
economist's "neoformalism" as itself based on an unrealistic conception
of human nature. In saying this, I do not suggest that legal culture is the
only causally relevant factor in explaining legal decisions. Obviously, a
whole range of other factors-political and economic, sociological and
psychological-play important roles. Even if legal culture accounted for
"only" ten or twenty percent of the whole story, however, its contribu-
tion would be worth studying for its own sake.

III.

Having come to two dead ends, we can now make a bit of progress.
If we, first, reject Chicago and assert that the lawyer-economist's new
forms of argument do not merely restate traditional legal conclusions,
and if we, second, reject the Critic's indeterminacy thesis and assert that
the lawyer-economist's proposal to reconstruct American law may well
yield different legal results, then we may at last formulate an interesting
question: How would the assimilation of law and economics into the
traditional conversational repertoire of American law change legal
outcomes?

This is an empirical question. It asks us to develop models of the
legal culture that might explain how a change in conversational reper-
toire ultimately yields changes in legal outcomes. Once we begin to take
the legal culture seriously on the level of positive theory, it will not be
long before we are also obliged to confront an obvious normative ques-
tion: Would it be a good thing for American legal culture to be recon-
structed in the manner proposed by the lawyer-economist?

Although the answers we give to this question will be linked in com-
plex ways to our empirical models, I should emphasize that the two ques-
tions are, in principle, quite distinct. And the same is true when we gaze
into the future and guess how the law and economics movement will fare
in the decades that lie ahead. Thus, it is perfectly possible to conclude
that the lawyer-economist is trying to reconstruct legal discourse in a
thoroughly bad way, and yet believe that there are deep forces within

939Vol. 1986:929]

HeinOnline -- 1986 Duke L.J. 939 1986

DUKE LAW JOURNAL

American society that make him the likely victor over his traditionalist
opponents. It is no less possible to come to an opposite, but equally
gloomy, conclusion-and predict that, despite the great value of the law-
yer-economist's proposal, it will be crushed by the forces of tradition
within the legal culture. For the present, I am not interested in contrib-
uting to either of these pessimistic visions or to some more hopeful image
of our legal future. It seems more useful to consider the extent to which
existing conceptual tools allow the lawyer-economist to answer the fun-
damental questions generated by his own proposal to reconstruct the
legal culture. It is here that we encounter a paradox. If the lawyer-
economist hopes to answer the positive and normative questions posed by
his very existence, he must himself transcend the limits of modem
economics.

To understand why, begin by focusing on the empirical side of the
matter. Quite obviously, it will be a tricky business to construct a model
that, even in principle, is capable of predicting the legal consequences of
the changes in conversational repertoire proposed by the lawyer-econo-
mist. To make my point, however, it will only be necessary to consider
two threshold issues. It seems reasonably obvious that, whatever else our
modelbuilder must do, he must find a way to characterize, first, the tradi-
tional conversational repertoire employed by American lawyers, and,
second, the distinctive features of the novel rhetoric deployed by lawyer-
economists. Until he can describe how the new conversational repertoire
differs from the old, our modelbuilder cannot even hope to understand
the lawyer-economist's potential impact on the traditional legal culture.

Yet, given these threshold issues, we can begin to appreciate the lim-
ited utility of neoclassical economics in this particular modelbuilding ef-
fort. The fact is that neoclassical economics takes an extremely
reductionist view of culture in general and conversation in particular.
Indeed, it is no exaggeration to say that neoclassical economics has tried
to show how much of the world we can explain without self-consciously
taking into account the distinctive characteristics of human beings as
symbol-using animals. 22 As a consequence, economists have little to con-
tribute to the analysis of the ways lawyers have talked to one another in
the past or the ways lawyer-economists might talk to one another in the
future.

Consider, for example, the brief conversation that is presupposed
whenever supply and demand curves cross in perfect competition.

Buyer: Are you willing to sell this widget for $100?
Seller: Yup.

22. For an insightful account, see D. MCCLOSKEY, THE RHETORIC OF ECONOMICS (1985).

[Vol. 1986:929

HeinOnline -- 1986 Duke L.J. 940 1986

LAW AND ECONOMICS

Buyer: Fine. Here's my money.
Seller: O.K. Here's the widget.

This is a rather simple conversation, simpler by far than the ways in
which lawyers and judges normally talk to one another about legal dis-
putes. Economists, however, have not tried to analyze the symbolic
structure of such simple conversations. 23 More generally, they have not
even begun to question their reductionist approach to culture and com-
munication. For example, a great deal of law and economics rightly con-
cerns itself with the ways actors use legal forms in adapting to problems
posed by ignorance and uncertainty. In dealing with these issues, how-
ever, analysts characteristically adopt models that ignore the distinctive
ways in which human beings communicate with one another. The prob-
lem of "searching" for a "bit" of information by talking to another
human being is treated as if it were identical to the way we search for a
"bit" of copper or some other physical object. This, to put it mildly, is
an oversimplification.

To correct a predictable misunderstanding, I hardly wish to con-
demn the economics of information because of its reductionist treatment
of symbolic communication. The limits of the human mind absolutely
require every scientific endeavor to simplify certain aspects of reality in
order to investigate others with care. As a research strategy, the eco-
nomics of imperfect information is one of the most fruitful sources of
insight into the economics of law.24 However, like every other research
strategy, it ultimately runs up against its self-imposed limits, one of
which is marked by the problem before us. To understand the impact of
the lawyer-economist on American legal culture, we simply must be able
to conceptualize conversational repertoires in a way that is far more com-
plex than those presently used in economics.

IV.

Well then, I can hear you say, if modern economics does not tell us
how the lawyer-economist will affect the law, what discipline can tell us?

Speaking abstractly, the answer is easy enough: we must look to the
sciences of culture to explain how best to understand both traditional
legal culture and the ways in which it might be transformed by the law-

23. For a rare work that does explore the symbolic dimension, see A. LEFF, SWINDLING AND
SELLING (1976).

24. See, e.g., 0. WILLIAMSON, THE ECONOMIC INSTITUTIONS OF CAPITALISM (1985); O. WIL-
LIAMSON, MARKETS AND HIERARCHIES (1975); Gordon & Kornhauser, Efficient Markets, Costly
Information, and Securities Research, 60 N.Y.U. L. REv. 761 (1985); Schwartz & Wilde, Intervening
in Markets on the Basis of Imperfect Information: A Legal and Economic Analysis, 127 U. PA. L.
REV. 630 (1979).

Vol. 1986:929]

HeinOnline -- 1986 Duke L.J. 941 1986

DUKE LAW JOURNAL

yer-economist's distinctive conversational repertoire. I categorically re-
ject, therefore, the standard economist's condescending attitude toward
other disciplines that do take seriously the deep problems that are gener-
ated every time social meanings are exchanged through symbolic
processes. Some of these disciplines are ostentatiously "humanistic"-
looking to such diverse authors as Quine, 25 Gadamer, 26 or Derrida27 for
illumination. Others are, if only by comparison with the first group,
more scientistic in their methods, with practitioners in fields like anthro-
pology,28 sociology,2 9 and sociolinguistics. 30 However alien their meth-
ods may seem to the economist, these are the disciplines that lawyers
must consult if they hope to gain perspective on the potential contribu-
tion the lawyer-economist offers to the development of American legal
culture.

This is, of course, discouraging news; it is no secret that the cultural
sciences are in a state of crisis. Indeed, the surface confusion may be so
disheartening that we may too quickly succumb to counsels of despair.
Professor Stanley Fish has championed such a view, arguing powerfully
that theoretical disputes about the nature of legal culture have absolutely
no utility for the thoughtful legal practitioner.31 According to Fish, the
practicing lawyer should look upon books of legal theory in the same
skeptical way that a would-be basketball player looks upon treatises that
teach him how to shoot a spheroid through a hoop. Just as a basketball
player would be much better advised to watch the pros and get on the
court and move the ball around himself, so too should a would-be lawyer
watch and practice the conversational moves of his professional models
as they throw the conversational ball around in the hopes of scoring
points with judges, bureaucrats, and legislators. Theory just doesn't mat-
ter; it's immersion in rhetorical practice that counts.

Now, surely, I do not want to reject Professor Fish's important
point. Immersion in the prevailing practice of argument is absolutely
necessary for any would-be professional. Nonetheless, Professor Fish has
ignored the special way in which the rise of law and economics makes

25. See, eg., W. QUINE, WORD AND OBJECr (1960).
26. See, eg., H. GADAMER, TRUTH AND METHOD (G. Barden & J. Cumming trans. 1975).
27. See, e.g., J. DERRIDA, OF GRAMMATOLOGY (G. Spivak trans. 1976).
28. See, eg., C. GEERTZ, THE INTERPRETATION OF CULTURES (1973); M. DOUGLAS, NATU-

RAL SYMBOLS (1970); M. DOUGLAS, PURITY AND DANGER (1966).
29. See, e.g., P. BERGER & T. LUCKMANN, THE SOCIAL CONSTRUCTION OF REALITY (1966);

E. GOFFMAN, FRAME ANALYSIS (1974).
30. See, eg., B. BERNSTEIN, CLASS, CODES AND CONTROL (2d ed. 1974); V. VOLOSHINOV,

MARXISM AND THE PHILOSOPHY OF LANGUAGE (1986).
31. See, e.g., Fish, Consequences, 11 CRITICAL INQUIRY 433, 438-39 (1985); Fish, Fish v. Fiss,

36 STAN. L. REV. 1325, 1347 (1984).

942 [Vol. 1986:929

HeinOnline -- 1986 Duke L.J. 942 1986

LAW AND ECONOMICS

theory a practical necessity for lawyers. To make my point, let me tell a
story that begins, but does not end, with a casual analogy between law
and basketball.

Suppose that, at Time One, we walked into a law-space with Profes-
sor Fish and saw a bunch of pros scoring legal points by making the
verbal equivalents of hook shots and dunks. At Time Two, however,
something odd begins to happen. Though our basketball players keep on
playing and scoring, other folk appear with hockey pucks and ice skates,
and prepare to play on the very same field as the basketball players. As
the hockey enthusiasts lace their skates, thin strips of ice appear on the
basketball court and hockey goals are placed at right angles to the bas-
ketball hoops. Not only is the field half-prepared to greet its new partici-
pants, but some hockey referees skate onto the court and start keeping
score as the players take to the ice.

In the beginning, the basketballers respond to this change in their
environment with a peculiar mixture of superiority and contempt. Bas-
ketball players begin to show each other how easy it is to run on ice on
their way to a dunk shot; basketball referees reprimand hockey officials
when skaters obstruct the "real" game in too obvious a fashion.

Things, however, begin to get really interesting at Time Three. Af-
ter the first generation of cultural coexisters have died out, a new breed
takes the field. Some wear skates, all right, but they manage, with in-
creasing skill, to use their sticks to loop basketballs high and through the
basketball net; some still wear sneakers but they have mastered the art of
kicking a puck at great speed into the hockey goals. Rather than pro-
testing, moreover, the fans keep on shouting their approval, even when
basketballs land in the hockey goals and pucks make it through the bas-
ketball nets.

The next move is up to the officials. Should they give credit to the
team that kicks the puck through the hoop or should they cry foul?
Surely, it has now become a matter of practical importance-for the
players and the fans no less than the officials-to ask: What game are we
playing anyway? Should we move forward to hockey, backward to bas-
ketball, or upward to a new game altogether? Professor Fish, and many
other modem literary critics, may find such ultimate questions too pre-
tentious for their taste. Only they should not deny that answers to such
questions have practical value. Instead, they should simply say-as they
have every right to do in a free country-that they are not interested in
helping judges out when lawyer-economists glide into court and try to
block traditionalists from moving the conversational ball in the good old
way that previously had assured legal victory. These judges, and the rest
of us, are right to ask themselves what kind of legal game they want to

Vol. 1986:929]

HeinOnline -- 1986 Duke L.J. 943 1986

DUKE LAW JOURNAL

play a generation or two down the road, and to be impatient with critics
who fail to see that the very nature of the game is up for grabs.

Let us suppose, however, that critics like Professor Fish choose to
stay on the sidelines as other Americans think about, and struggle over,
their legal future. Even as kibitzers, they may still play a useful, if ancil-
lary, role in clarifying the nature of our legal present. I have no doubt
that an acute critic of today's legal culture could isolate many conversa-
tional moves in which lawyers are creating new metaphors and analogies
by combining elements of the older common law tradition with the new
law and economics and scoring legal points by making the equivalent of a
"dunk shot with a hockey stick" or defending a legal goal by "kicking a
basketball away from the goalie." Moreover, as relative outsiders, liter-
ary critics like Professor Fish may well have an advantage over legal
professionals in isolating these mixed metaphors and showing the rest of
us how they do their work of legal persuasion. Many well-trained law-
yers have become so accustomed to running on ice while making a lay-up
that they may barely notice that something funny is happening on the
way to legal victory. It is not, then, merely a restless trendiness among
legal academics that has recently led them to turn to literary criticism as
a source of insight into the nature of their legal predicament. If critical
sensibility prepares us for anything, it is an insightful description of the
shattering consequences that follow when two rhetorical traditions col-
lide and try to coexist with one another within a single interpretive
community.32

V.

Yet, while critical descriptions of the present legal culture are im-
portant, they can only serve as preliminaries to the ultimate normative
question: How should American lawyers respond to the lawyer-econo-
mist's invitation to reconstruct American law?

Now this is a philosophical question-and one for which traditional
Anglophone jurisprudence provides us with surprisingly little assistance.
This is because English-language philosophy of law is largely concerned
with external questions-questions that can be intelligently addressed
without a deep immersion in the rhetorical practice of any particular
legal culture. Consider, for example, the first question of English ana-
lytic jurisprudence: What is law anyway? In proposing answers, philos-
ophers do not generally suppose that they must immerse themselves in

32. For my own efforts along these lines, see B. ACKERMAN, PRIVATE PROPERTY AND THE

CONSTITUTION (1977); Ackerman, Four Questions for Legal Theory, in NOMOS XXII: PROPERTY
351 (J. Pennock & J. Chapman eds. 1980).

[Vol. 1986:929

HeinOnline -- 1986 Duke L.J. 944 1986

LAW AND ECONOMICS

the rhetorical tradition of American law, English law, or any legal cul-
ture at all. Instead, a layman's acquaintance with legal phenomena is
supposed to provide all the experience needed to judge the traditional
dispute, say, between positivists and natural lawyers. 33

A similar external perspective characterizes the rich jurisprudential
literature on "law and morality." In these studies, professional philoso-
phers generally do not try to bring a deep and broad understanding of a
particular legal culture to bear on their subject; instead, they are content
to report, in a relatively summary fashion, a narrow range of legal doc-
trines that concern their particular problem-problems like the suppres-
sion of obscenity or the protection of privacy or the criminal punishment
of faultless conduct. Having done their legal duty, their discussion
quickly proceeds to the main business at hand-the sustained elaboration
of the political and moral stakes raised by the legal doctrines in question.
From all I can tell, moreover, this external tendency in the philosophical
literature reflects the bias of standard jurisprudence courses, especially
those taught in philosophy departments. The course I have in mind be-
gins by asking "what is law," proceeds with a selection of problems in
"law and morality," and ends on yet another external theme, confronting
the problem of civil disobedience and a citizen's prima facie obligation to
obey the law. Although it is hard to predict classroom response to Socra-
tes' dialogue in the Crito, or Martin Luther King Jr.'s letter from a Bir-
mingham jail, I suspect it does not often lead to an immersion in the
rhetorical particularities of Greek or American legal culture.

In saying all this, I do not dispute the importance of external juris-
prudence. Nor do I mean to suggest that there is absolutely nothing
written of philosophical interest from an internal point of view. Hart and
Honore's outstanding work, Causation in the Law, 34 reveals a deep un-
derstanding of the prevalent patterns of English legal rhetoric. On this
side of the Atlantic, Karl Llewellyn's Common Law Tradition: Deciding
Appeals 35 is another suggestive internal work, and one whose central dis-
tinction between the Formal Style and the Grand Style has an obvious-
if complex-relevance to the rhetorical transformations generated by law

33. This is true, for example, of H.L.A. Hart's classic defense of positivism, see H. HART, THE
CONCEPT OF LAW (1961). On a deeper level, however, Hart's book marks an important turning
point. One of the book's innovations is its emphasis on the importance of the "internal" point of
view taken up by engaged participants in an ongoing legal system. See id. at 85-88. Thus, Hart does
not suppose that an external observer can successfully identify a system's "rule of recognition" with-
out consulting the participants' internal practice of legal argument. Id. at 99. By building the inter-
nal point of view into the very definition of law, Hart's positivism invites the deeper internal
investigations of the kind required by a philosophical treatment of law and economics.

34. H. HONORE & H. HART, CAUSATION IN THE LAW (2d ed. 1985).
35. K. LLEWELLYN, THE COMMON LAW TRADITION: DECIDING APPEALS (1960).

Vol. 1986:929]

HeinOnline -- 1986 Duke L.J. 945 1986

DUKE LAW JOURNAL

and economics. I suspect, however, that such books are more often cited
than read, and more often read than discussed, in courses on legal philos-
ophy. Yet, if professional philosophers hope to assist lawyers as they
struggle with the questions raised by law and economics, they will have
to find inspiration in work of this less fashionable kind. As I have sug-
gested, the lawyer-economist raises an internal challenge to the tradi-
tional ways American lawyers have argued about the facts and values
raised by legal disputes. A philosopher who wishes to deal sensitively
with this challenge cannot restrict himself to the external perspective; he
will have to roll up his sleeves and go to work with other first-year law
students who hope to acquire a working familiarity with the current rhe-
torical practice of American law.36

Indeed, until we gain more recruits from America's philosophy de-
partments, I suspect that the thoughtful lawyer is best advised to look
further afield for useful clues in coming to terms with law and economics.
In particular, the great tradition of German social theory has much to
teach us. 37 When put in neo-Weberian perspective, the lawyer-econo-
mist's effort to reconstruct legal discourse is not quite so novel as it some-
times seems, either to its practitioners or its critics. Instead, it may be
seen as the most recent in a long series of efforts by Western lawyers to
construct a relatively autonomous and rationalistic form of legal dis-
course-a centuries-long struggle that Weber saw as one of the most dis-
tinctive features of the modem West.38 Similarly, we have a good deal to
learn from contemporary German social theorists, like Habermas 39 and
Luhmann, 40 who have sought (in very different ways) to move beyond
the Weberian vision of modern law and society. But the hard truth is
that none of the German post-Weberians have reflected upon the particu-
lar cultural problems generated by the rise of the lawyer-economist-in
part because the law and economics movement has not yet made much of
an impact in Germany. If American lawyers are to put law and econom-
ics in its place, then, they will have to think for themselves.

This leads me to the point where, perhaps, I should have begun: my

36. Ronald Dworkin's recent book, Law's Empire, only came to hand after this essay was com-
pleted. Yet, plainly, it too deserves mention as an important work in internal jurisprudence that
should encourage the philosophical perspective described in these paragraphs.

37. The work of Chaim Perelman is also useful. See, e.g., C. PERELMAN & L. OLBRECHTS-
TYTECA, THE NEW RHETORIC: A TREATISE ON ARGUMENTATION (1969); C. PERELMAN, THE
IDEA OF JUSTICE AND THE PROBLEM OF ARGUMENT (1963).

38. For an insightful treatment, see A. KRONMAN, MAX WEBER 72-95 (1983).
39. 1 J. HABERMAS, THE THEORY OF COMMUNICATIVE ACTION (1984); 2 J. HABERMAS,

THEORIE DES KOMMUNIKATIVEN HANDELNS (1981).

40. N. LUHMANN, A SOCIOLOGICAL THEORY OF LAW (1985).

[VCol. 1986:929

HeinOnline -- 1986 Duke L.J. 946 1986

LAW AND ECONOMICS

recent book, Reconstructing American Law.41 For it is here where I have
made my own first steps toward an assessment (both positive and norma-
tive) of the lawyer-economist's contribution to American legal culture.
Rather than summarize the arguments made in the book, it seemed bet-
ter to elaborate more clearly the concerns that led me to write it, and
thereby encourage you not only to read my own essay on the subject, but
to move beyond it.

41. B. ACKERMAN, RECONSTRUCTING AMERICAN LAW (1984).

Vol. 1986:929]

HeinOnline -- 1986 Duke L.J. 947 1986

