
LIBERTARIAN PAPERS VOL. 7, NO. 2 (2015)

99

SELF-OWNERSHIP, THE CONFLATION PROBLEM, AND

PRESUMPTIVE LIBERTARIANISM: CAN THE MARKET

MODEL SUPPORT LIBERTARIANISM, RATHER THAN THE

OTHER WAY AROUND?

MARCUS AGNAFORS*

LIBERTARIANISM AS A MORAL and political doctrine is often the target
of fierce criticism. Such criticism commonly takes as its starting point features
that seem to come into conflict with widely and firmly entrenched moral
intuitions. In this article, I will be concerned with a specific problem of that
very sort, a problem that recently has been given a potent form by David
Sobel: the conflation problem (Sobel 2012; 2013). The problem, in short, is
the following: the basic libertarian tenet is full and stringent self-ownership.
Transgressing self-ownership is strictly forbidden (or at least “a very big
deal”). This implies that one infringement of self-ownership (say, being
stabbed) is precisely as forbidden as any other such infringement (say,

*Marcus Agnafors is senior lecturer in philosophy at the University of Gothenburg,

Sweden. The quality of this paper has been greatly improved by the comments of two

anonymous reviewers. An earlier version of this paper was also presented at the Swedish

Network for Political Theory’s annual workshop in Växjö, where the participants

provided helpful suggestions. In particular, the author would like to thank Jörgen Ödalen

for his insightful comments.

CITATION INFORMATION FOR THIS ARTICLE:

Marcus Agnafors. 2015. “Self-Ownership, the Conflation Problem, and Presumptive

Libertarianism: Can the Market Model Support Libertarianism, Rather than the Other

Way Around?” Libertarian Papers. 7 (2): 99-126. ONLINE AT: libertarianpapers.org. THIS

ARTICLE IS subject to a Creative Commons Attribution 3.0 License

(creativecommons.org/licenses).

100 LIBERTARIAN PAPERS 7 (2), (2015)

touching someone’s hand without that person’s consent).1 On a libertarian
theory taking full self-ownership as its basic tenet, there is no way of deciding
that the first such infringement is worse than the other. Libertarian theory
thus assigns the same normative significance to transgressions commonly
regarded as severe violations of self-ownership as those commonly believed
to be insignificant transgressions, which seems absurd. Finding a solution to
the conflation problem is pivotal to an adequate defense of libertarianism, as
the problem is shared by many other criticisms of the libertarian family of
theories.2 Sobel suggests the (only) proper response is to allow that prospects
of gaining or preserving important social goods can make some
infringements permissible—a solution that drains libertarianism of its
distinctiveness without offering a libertarian justification for doing so. This
way out implies “backing away from self-ownership,” as in the title of one of
Sobel’s articles.

I will argue that the conflation problem can be handled in a way that
allows us to honor basic libertarian commitments; hence, there is no need to
back away from self-ownership, or at least not for reasons external to
libertarianism. I suggest a version of libertarianism I call presumptive
libertarianism, treating self-ownership as an assumption the actual content of
which remains to be specified and validated in application, rather than as a
dogma ready to be applied. In light of an analogy to a standard market model,
we can arrive at intuitively acceptable conclusions from a libertarian point of
departure without violating libertarian core commitments in the process.

1 Are there other versions of libertarianism that are not exposed to the conflation

problem? There might be. For instance, if the basic tenet of libertarianism is taken to be

an injunction such as “Don’t transgress self-ownership,” nothing is said about the

normative weight of various infringements, and thus the conflation problem might not

appear. However, in this article, I will focus exclusively on what I take to be the standard

versions of philosophical libertarianism—that is, versions that take the idea of self-

ownership as basic.
2 Perhaps it can be objected that libertarianism is not committed to the idea that the

self-owner is entitled to subjectively determine the seriousness of a particular

infringement. While clearly a possible position, it seems inconsistent with taking, as I have

above, the ultimate normative ground of libertarianism to be stringent self-ownership,

where such ownership is explained in terms of control rights. On such an interpretation,

which I believe to be the most common one, the self-owner is certainly within her rights

to stop even the smallest of infringements of her property. What kind of compensation

she is entitled to if someone does infringe her property rights may or may not be a

separate question, but the conflation problem will remain a problem since it is concerned

primarily with normative protection rather than compensation.

SELF-OWNERSHIP, CONFLATION, AND LIBERTARIANISM 101

Since my radical proposal is likely to raise suspicion among libertarians, I will
spend a large part of the paper defending it, although both my proposal and
my defense of it will by necessity be much briefer than the ideal. In short, I
will argue that presumptive libertarianism is not only a coherent and
theoretically elegant notion helping us to disarm the conflation problem, but
a version of libertarianism that honors pretheoretical commitments to self-
ownership and liberty better than some mainstream versions of
libertarianism.

In the first section, I will describe the conflation problem and explain
in what way it is weighty. I will then turn to an outline of the proposal I claim
solves the conflation problem. It involves a reconceptualization of what kind
of theory libertarianism is: from self-ownership as dogma to self-ownership
as presumption. Using a simple free-market model as an analogy, I argue any
rational and committed libertarian should welcome my solution. In the last
section, I offer a defense against various anticipated criticisms, the most
important being a charge that the proposed solution is nonlibertarian. I argue
that presumptive libertarianism actually holds closer to a libertarian core than
does any standard version of libertarianism. Hence presumptive
libertarianism ought to be accepted by libertarians—whether they will in fact
accept it is a different matter, as doing so will come at the cost of removing
some of the characteristics and outcomes usually associated with libertarian
theories. But, as I will argue below, that is a price that must be paid to make
libertarianism compelling.

I. The Conflation Problem

Mainstream libertarianism—both left and right—subscribes to the self-
ownership thesis, claiming that every individual is the legitimate, full, and sole
owner of their own person. Every self-owning person thus enjoys the same
normative protection against all kinds of infringements of their property:
dropping a pin on someone’s head is as forbidden as is dropping a hundred-
pound rock from three floors above. Hence, the libertarian self-ownership
thesis establishes a strict moral boundary around the individual, who is
controlled by that individual alone. Given the self-ownership thesis, Sobel
describes the problem confronting traditional libertarianism in the following
way:

The problem is that it is implausible that we enjoy the same degree
of protection against all actions that infringe upon self-ownership. If
we enjoyed such powerful protection against trivial infringements
too much would be impermissible. Your trivial pollution, for
example, that eventually falls to the earth and causes some small risk

102 LIBERTARIAN PAPERS 7 (2), (2015)

of minor skin irritation, would seem to infringe upon my property
rights over my skin. (Sobel 2013: 101; see also 2012: 36)

Sobel calls this the conflation problem, as the self-ownership thesis
seems to conflate the severity of infringements.

While Sobel’s version of the problem is paradigmatic, note that the
conflation problem is not a singular problem, but a family of problems.3
Consider, for instance, proportionality in punishment. If all infringements are
equal, then stealing a pin could be justly punished in the same way as
genocide.4 Moreover, consider an inverted version of the conflation problem:
if Andrew and Brenda respect Charlotte’s rights, they equally deserve praise.
But if Andrew abstains from stealing a pin from Charlotte despite being
offered $1,000 to commit the crime, and Brenda abstains from torturing
Charlotte despite being offered $1,000, it seems absurd to say that Andrew
and Brenda equally deserve praise. Rather, it seems Andrew is more deserving
of praise, since he could have gained much from causing only a minuscule
harm, while Brenda could have gained the same amount but at a much
steeper moral cost to herself. But someone claiming all infringements are
equal cannot justify this assessment.5 Note also that the conflation problem
could be described as the basic version of some of the most persistent and
disturbing problems confronting libertarianism. For instance, we can
understand the “easy rescue cases”—such as Shallow Pond examples—as
challenges to the libertarian claim of self-ownership for conflating and

3 And, it should be noted, not a new family of problems. Robert Nozick, in his

Anarchy, State, and Utopia (1974), seemed to recognize the problem, as did Thomas Nagel

in his well-known review of Nozick’s book:

Even if it is not permissible to murder or maim an innocent person to promote

some highly desirable result, their protected rights do not all have the same degree of

importance… It is far less plausible to maintain that taking some of an innocent

man’s property is an impermissible means for the prevention of a serious evil, than it

is to maintain that killing him is impermissible. (Nagel 1975: 141–142)

4 No doubt many libertarians will be unhappy with this particular version of the

conflation problem. However, I will not pursue the issue here, as I believe there is no

fully acceptable libertarian theory of punishment at present; furthermore, I am inclined to

believe that the theory proposed below might be applicable to all, or nearly all, versions of

the conflation problem.
5 Libertarianism interpreted as a full-fledged moral theory will be exposed to more

versions of the conflation problem than a libertarianism seen as a theory concerned only

with enforceable duties. However, the strength of the conflation problem is arguably

greater in the versions pertaining to the latter interpretation of libertarianism.

SELF-OWNERSHIP, CONFLATION, AND LIBERTARIANISM 103

treating alike a minuscule infringement and a major infringement. The
libertarian therefore cannot afford to ignore the conflation problem.

Note that the conflation problem challenges libertarianism in two ways.
First, it suggests libertarianism conflates two extremes that, intuitively, should
not be conflated. Stealing a hair and stealing a kidney are different, and hence
they should be treated differently. In this respect, the conflation problem
points to the apparent fact that traditional libertarianism, in subscribing to the
self-ownership thesis, is mistaken, since it treats two different actions as if
they were, normatively, the same. Second, if we were to conflate the ends of
the severity spectrum and afford them both equal and strict moral protection,
then everyone’s liberty would be severely restricted. Hence, the conflation
problem is a problem for any libertarian who values liberty.6 The conflation
problem, then, criticizes standard libertarianism because of both how it
describes our moral world and how it does not attribute the proper value to,
or use the proper conception of, liberty. To understand the twofold character
of the conflation problem it is crucial to identify a fitting solution and to
discern the costs of such a solution.

II. Presumptive Libertarianism

When discussing possible responses to the conflation problem, Sobel
outlines “the most natural and plausible fix”: “that we allow that different
property infringements are differently important and we are owed different
levels of protection against them.” (Sobel 2013: 101) This means that
“differently important infringements can be made permissible by different
amounts of social good” (Sobel 2013: 105) and that “the badness of the
rights infringement vary continuously with the size of the risk and the harm”
(Sobel 2013: 116). This solution he labels the “Value-Sensitive Self-
Ownership View” (VSSOV).

According to Sobel, the VSSOV must be rejected by libertarians, as it
requires a theory of value at odds with self-ownership. Sobel examines a
version of the VSSOV relying on objective values (some infringements are
less serious than others, independently of the right-holder’s attitudes, broadly
understood) and a version relying on subjective values (the status of an
infringement stems from the attitudes, broadly understood, of the right-
holder). Neither version appears promising. Reliance on a theory of objective
values seems to conflict with the idea of self-ownership and the sphere of

6 For instance, see Sobel (2013: 101, 110), where he states that “such view no longer

seems attractive from the point of view of liberty,” and also Sobel (2012: 36).

104 LIBERTARIAN PAPERS 7 (2), (2015)

normative control it entails. And adopting a theory of subjective values
requires troublesome trade-offs. For instance, if the general feeling within the
moral community is that free speech is not very important, it will not be
protected as a right. Your preferences and valuations can be overridden by
others’ preferences and valuations. Both approaches seem to run counter to
libertarian theory (Sobel 2013: 120-122).

Sobel’s criticism seems persuasive. But I contend that the subjective
strand of the VSSOV can, pace Sobel, be successfully developed and defended
on libertarian grounds. The presumptive libertarianism discussed below is a
version of the VSSOV, but one that maintains a well-argued connection to
libertarian values. But before expounding my proposed solution, it is
paramount that we understand exactly what is required of an acceptable
solution to the conflation problem. When Sobel rejects the VSSOV, he does
so based on three criteria:

(i) Any differences in the normative status of infringements
must (a) stem from the idea of self-ownership, or at least
(b) not be ad hoc or (c) be in tension with the self-
ownership thesis (Sobel 2013: 119).

(ii) The solution must vindicate a “broad impermissibility
against paternalism and the near inviolability of our body
when it comes to taking money, hair or blood for others
who badly need it” (Sobel 2013: 119).

(iii) The solution must allow for “infringements on our
property rights where we think we surely must permit
them” (Sobel 2013: 119).

Succinctly put, (ii) and (iii) in conjunction state that a reasonable
solution must strike a balance between self-ownership and the welfare of
others that aligns with deeply held moral intuitions. Criterion (i) is somewhat
unclear, as self-ownership does not necessarily have content equal to that of
the self-ownership thesis, the latter being a formal and technical notion. For
reasons I will explain below, I will rely on self-ownership as primary in an
evaluative standard. Sobel’s criteria are no doubt sensible, and with some
minor modifications to be outlined below, I will rely on them as the preferred
evaluative tool for assessing libertarian theory. If (i)–(iii) are fulfilled, we then
have an acceptable solution to the conflation problem.

SELF-OWNERSHIP, CONFLATION, AND LIBERTARIANISM 105

Sobel rejects the VSSOV since it violates (i-a), (i-c), (ii), or (iii).7 In what
follows, I will outline a response to the conflation problem that is an instance
of the VSSOV but which nonetheless fulfills criteria (i)–(iii). My proposal will
require a reconceptualization of libertarian theory, but the proposed
reconceptualization preserves what I will call the pretheoretical commitments to
self-ownership and liberty. Furthermore, it does so in a way that is not ad hoc
from a libertarian perspective and that maintains a proper balance among our
moral intuitions.

Build as You Go

Compare two approaches to any normative standard of moral
behavior—approaches that we might call the Build and Apply Approach (BAA)
and the Build as You Go Approach (BYGA). BAA is arguably the traditional,
and standard, approach: first, you discover or construct a set of moral
principles, and then, you apply them in practice.8 There is little or no
feedback going from actual practice back to the principles themselves.
Insofar as there is any feedback, it either modifies how the principles should
be applied or revises the actual principles under the pretense that they were
somehow misconceived to begin with.9 A clear instance of BAA is, of course,
mainstream libertarianism as it is commonly depicted, since it builds on a
self-ownership thesis seemingly immune to any subsequent deviant intuitions.

BYGA is different and, I hesitate to say, almost Hegelian. In BYGA,
the first principles are intuitive presumptions: There is no construction prior to
or within them. However, the presumptions are treated as if they were
dogmas. This allows them to be filled with actual normative content—not
merely “as if” content—as we apply the principles assumed. In contrast to
BAA, which treats normative assumptions as solid and stable, the status of
the first assumptions in BYGA is, beyond their roles as points of departure,
entirely dependent on feedback from actual practice. Again in contrast to

7 It can be argued that the VSSOV also violates (i-b), despite Sobel’s insistence that

the VSSOV is less ad hoc than Vallentyne, Steiner, and Otsuka’s (2005) qualifications to

the self-ownership thesis (2013: 114, 117). Adding a theory of value might look better

than just inserting a handful of qualifications, but it is difficult to see any convincing

reason why appealing to a theory is any better than merely making intuitive qualifications.
8 For instance, see the well-known libertarian theories proposed by David Gauthier

(1986), Hans-Hermann Hoppe (1993), Stephan Kinsella (1992), Robert Nozick (1974),

Jan Narveson (2001), and Murray Rothbard ([1982] 1998).
9 Of course, most theories are not clean-cut instances of BAA. However, many

theories (and families of theories) can be sorted under BAA as a matter of approximation.

106 LIBERTARIAN PAPERS 7 (2), (2015)

BAA, the first assumptions in BYGA are likely, once applied, to change and
actual content and normative weight will be added. The relevant analogy here
is laboratory and field testing: on the assumption that your product or idea is
of value, you set up tests to reveal what value the product or idea really has.
In a similar fashion, BYGA assumes a normative principle (or set of
principles), and by allowing people to act on it, it becomes evident what
general limitations and normative weight such a principle(s) really has.

Now, it is important to differentiate BYGA from the more obvious
cases of BAA, but it is also important to exclude cases of BAA that might
easily be mistaken for cases of BYGA. One such case is John Rawls’s well-
known method of reflective equilibrium.10 Reflective equilibrium is, on
standard interpretations, not an instance of BYGA. In contrast to BYGA,
reflective equilibrium aims at equilibrium among theoretical elements:
considered convictions, principles, and—in a wide reflective equilibrium—
background theories and possibly also values. It does not supply content and
moral weight through application. Application and practice might inform
reflective equilibrium in the sense that actual practice can alter the elements
in the equilibrium, but reflective equilibrium has nothing to say regarding
how such influencing occurs or should occur. Practice and application thus
constitute a black box that may or may not have any effect on the equilibrium
that expresses the normative standard. BYGA, in contrast, is motivated by
the belief that no non-provisional content can be established without
subjecting the assumptions to actual cases, and that application and practice
must influence the normative standard, since the standard cannot gain full-
fledged content or precise normative weight without application and practice.
BYGA then functions as a way to gain and validate actual content.

Self-Ownership as a Presumption

My suggestion is that libertarianism should be treated as an instance of
BYGA rather than BAA. BYGA generates what I call presumptive libertarianism.
Outlining presumptive libertarianism is fairly straightforward, but to defend it
from some obvious challenges is a more demanding task. The rest of this
section will be dedicated to that first task. Needless to say, a theory relying on
BYGA will inescapably be rather messy in practice. Although BYGA entails
that we must engage with that messiness, I will bracket the details concerned
with actual implementation and restrict my presentation mainly to its
theoretical features.

10 For instance, see Rawls (1951), ([1971] 1999), (1974–1975), (1980), (2001); Daniels

(1979); Petersson (1998).

SELF-OWNERSHIP, CONFLATION, AND LIBERTARIANISM 107

Presumptive libertarianism assumes, as its point of departure, self-
ownership in the strict and technical sense: the self-ownership thesis. While
there is some debate regarding how to define the thesis in a precise manner,
for my purposes it is sufficient to use the characterization provided by
Vallentyne, Steiner, and Otsuka: full self-ownership is a bundle of rights that
is (roughly) equal to the logically strongest set of ownership rights that people
can have over themselves compatible with others having equal such rights
over themselves (Vallentyne, Steiner, and Otsuka 2005: 204). Vallentyne,
Steiner, and Otsuka describe such full self-ownership as “initial,” with “full”
implying that a person is allowed to sell herself into slavery and “initial”
meant to signal that the possession of the bundle of rights can be changed
because of, among other things, the right-holder trading away or renouncing
his bundle of rights, in part or in whole, because the right-holder is indeed
self-owning as a matter of doctrine (Vallentyne, Steiner, and Otsuka 2005:
202). I have no intention to pass judgment on whether such a notion of self-
ownership is philosophically coherent or not;11 the point I wish to make is
simply that initial self-ownership as described by Vallentyne, Steiner, and
Otsuka is an instance of BAA. In presumptive libertarianism, Vallentyne,
Steiner, and Otsuka’s approximate definition is placed within a BYGA
framework.

The assumption of self-ownership means that, as a starting point, each
person is at liberty to do with her property in herself as she sees fit.12 Some
will prefer to maintain strict boundaries around their property, striving to
keep their initial property as intact as possible. Such people will refuse any
offer to trade some of their hair, no matter what kind of good is offered in
return. But many people would find, say, $100 for a hair a rather appealing
deal, and would happily sell a handful of hair so they can afford a ski trip to
Aspen or buy a new BMW. An even-greater number of people would not
object to losing a hair if it would prevent someone else from losing a limb. At
the same time, the hair owners are likely to shy away from any trading
involving the removal of one of their kidneys, or one of their eyes, no matter

11 To anticipate my discussion of presumptive libertarianism below, will the

proposed theory of presumptive libertarianism not entail that self-ownership can be

enlarged through voluntary trade? It does not, since while it certainly allows for people

selling themselves into (voluntary) slavery, the self-ownership of the slave owner is

thereby not added to; it is only his external property that has been altered or enlarged.
12 The property currently under discussion is property of one’s own person and the

space one occupies—not necessarily ownership of any external things. The latter form of

ownership, and the conditions that govern it, is an open question, debated by the

proponents of right- and left-libertarianism.

108 LIBERTARIAN PAPERS 7 (2), (2015)

if offered very substantial goods in return. Some, of course, would still trade,
thinking it is worth it. The liberty to trade one’s property in conjunction with
different preferences causes transactions (or lack thereof) that constitute an
unregulated market that will, according to standard economic theory,
eventually generate an equilibrium (or equilibria).13

Applied to self-ownership and infringements, market values in
equilibrium imply we are able to determine the specific market value of a
rights infringement at some specific time, that is, what kind of value—a
“cost,” if following the market analogy—it would take to make an
infringement legitimate at that particular point in time.14 For instance,
slapping someone on the wrist would be an infringement the “cost” of which
is (more than sufficiently) balanced if it thereby stops a school bus full of
children from exploding. This is so since we are generally prepared to bear a
greater cost to stop the school bus from exploding than we are prepared to
bear to avoid a slap on the wrist. Touching someone’s shoulder and stabbing
someone in the back are thus attributed different social values—mirroring
the same, or at least a similar, difference in intuitive valuation as that
generating the conflation problem. Importantly, this result of presumptive
libertarianism also opens the door for coercive action by the state, insofar it is
undertaken to avoid some greater cost (as measured by the real valuations of
people and not any utilitarian calculus).

While a rather straightforward claim, some comments might be needed.
“Costs,” or values, in this context should obviously not be equated with some
monetary value. Markets do not hinge on the existence of a currency,
although they are greatly facilitated by it, and there is no reason to require

13 Such equilibrium is said to be Pareto efficient. An absence of possible Pareto

improvements is commonly regarded as a virtue by economists, but not necessarily by

egalitarian philosophers. For traditional libertarians, however, the egalitarian

shortcomings of any market equilibrium generated by free trade on the basis of self-

ownership are irrelevant. At most, considerations of equality, or of actual welfare, are seen

as constituting a problem with some intuitive force, intuitions that the right-libertarian

sees as misguided. Left-libertarians are better equipped to deal with egalitarian intuitions

by postulating that external objects somehow belong to all of us. That said, even left-

libertarians cannot reasonably object to inequalities directly linked to, or stemming from,

ownership of one’s person rather than external goods.
14 But until there is an equilibrium, what then? Then there is a period of decreasing

indeterminacy of the value of self-ownership, meaning the presumption of self-ownership

still stands. When market equilibrium is achieved is largely an empirical question, which I

will not attempt to answer here.

SELF-OWNERSHIP, CONFLATION, AND LIBERTARIANISM 109

that the value of infringements of self-ownership must be expressed in terms
of money. Market equilibria are also liable to change, sometimes very rapidly.
Certain infringements may in certain circumstances or contexts get a
substantial value attached to them. Some sensitivity is thus called for. Market
equilibria, at least in respect to certain types of infringements, will most likely
also be local. While some moral theorists will regard such relativism as a
shortcoming, libertarians should embrace the possibility of local equilibria as
a natural outgrowth of particular people exercising their self-ownership.

Note also that value equilibria do not imply that I am entitled to take a
good from you as long as I will compensate you with the competitive value of
that good (an idea associated with Nozick). Rather, I (or anyone else,
including the state) am entitled to infringe aspect R of your self-ownership if
and only if my doing so is of greater social value—the act being valuable either
in itself or in its consequences (that is, a value generated by the social
interactions based on the presumption of strict and full self-ownership)—
than the value of aspect R of your self-ownership not being infringed plus the
social value of upholding a strict moral scheme of absolute ownership over
aspect R of one’s person or any other comprehensive moral scheme
stemming from the assumption of full and strict self-ownership.15 It is crucial
to note that a comprehensive scheme of full and strict self-ownership is still
the normative baseline: it is the assumption that can only be modified with a
reference to itself. Infringements of self-ownership are thus not only to be
weighed against the value of some particular aspect of self-ownership, but
also the value of maintaining a set of moral rules governing infringements
and ownership. This would clearly put a stop to a full-fledged “cross-and-
compensate” approach as envisioned by Nozick.

Consider an example. Should governments be allowed to take one
kidney from nonconsenting citizens with two healthy kidneys to save the lives
of people with severe kidney failure? According to presumptive
libertarianism, the answer is very likely to be no. While a human life will
certainly be attributed more value than a kidney, the disvalue of making

15 The social value of a particular moral scheme of ownership over some aspect R is

determined with the help of the same market scenario as used when determining the

social value of any other goods. While trading comprehensive schemes of ownership will

no doubt largely be a hypothetical or an indirect affair (where the value of the scheme is

derived from the type and extent of the infringements socially allowed), this does not

mean it lacks a social value or that it cannot be properly socially valued. The actual value

of a (particular) moral scheme of self-ownership should therefore not be equated with the

presumptive value of strict and universal self-ownership.

110 LIBERTARIAN PAPERS 7 (2), (2015)

exceptions to a regulatory scheme strictly prohibiting such violations of
bodily integrity would most likely be immense. Hence we would not be
allowed to harvest people’s kidneys, despite the social value of a human life
outweighing the social value of having two kidneys. Incidentally, these
remarks also apply to aspects of our persons that we somehow value for
personal or sentimental reasons—say, the long hair of someone who grows it
in remembrance of a lost lover. Infringing such an aspect of self-ownership
would then only be motivated by gaining something with a value that
outweighs both the market value of the good in question (in this case, the
long hair) and the value of the stringent protection of goods with personal or
sentimental value (or whatever scheme of protection that has been generated
by the present equilibrium). Now, note that this is not just another rule-
consequentialist approach in a libertarian disguise. In contrast to a
consequentialist calculus, the values (whether values of acts or rules) are
initially assigned using a presumption of stringent self-ownership qualifying
subjective notions of utility; they are not assigned simply with reference to
some objective value or subjective notion of utility. At the starting point of
presumptive libertarianism, then, an action cannot be justified and a rule
cannot be valid on the basis of its largest net utility.

At this point, it is also helpful to fend off the potential objection that
presumptive libertarianism is, if not rule consequentialism, then in all relevant
aspects an undercover version of traditional welfarism. Welfarism in the
version often embraced by economists says we are to assess states of affairs
by examining their consequences on (human) welfare, but that because of the
difficulties of measuring welfare, the best approximation are preferences
revealed in actions, such as actions in a market. Markets then become natural
arenas for revealing aggregate welfare. Given such an interpretation of
welfarism, judging presumptive libertarianism to be just a version of it seems
close at hand.

Yet such a conclusion is mistaken. Again, the starting point of a
stringent presumption of self-ownership entails that any aggregative elements
in presumptive libertarianism be qualified by initial self-ownership. While
there is, or might be, a considerable resemblance in outcome, presumptive
libertarianism hence includes a pivotal forward-looking dimension for
distinguishing right from wrong: the initial assumption of strict self-
ownership sets the parameters for what actions can begin the movement
toward equilibrium. Welfarism offers a model for defining and finding utility
with an inherent normative and aggregative element. Presumptive
libertarianism, on the other hand, presents a normative theory where the
weighing and aggregation is allowed by the theory and follows from the
assumption of self-ownership. This might not seem like much of a difference,

SELF-OWNERSHIP, CONFLATION, AND LIBERTARIANISM 111

but it is the crucial element that differentiates the consequentialist theory of
welfarism from the deontological theory of presumptive libertarianism.

Second, and most importantly, there is no teleological value to be
found in presumptive libertarianism—neither in its theoretical form, nor in
any operational form. In welfarism, there is such a value, although it is kept
out of sight because of practical difficulties of measuring and defining it, and
the fact that removing it would cause the theory to collapse. Presumptive
libertarianism has no such value and needs no such value.

Third, remember also that it is possible, while certainly unlikely, that
the social value of all actions will remain less than the value of strict self-
ownership, meaning that libertarianism as traditionally understood is
maintained and aggregation of social values is forbidden under the present
equilibrium. The difference between presumptive libertarianism and both rule
consequentialism and welfarism might therefore appear slight in practice, but
the difference is important, as self-ownership is given a privileged position at
the outset, and values and permissible weightings flow from voluntary use of
that self-ownership.

Apart from the differences from welfarism and general consequentialist
theory, I should also stress that presumptive libertarianism does not settle the
question of compensation. Even if an infringement is deemed legitimate
under the value equilibrium generated by the assumption of self-ownership,
this does not determine where the compensation should go or whether there
should be any at all. In some cases, a legitimate infringement will give rise to
suitable claims to compensation (say, if we cut someone’s hair without their
consent); in other cases, the legitimacy of the infringement seems to
invalidate any claim to compensation (say, if confiscating explosive materials
from a suspect terrorist). Given presumptive libertarianism, this is, I believe,
largely a matter of what social relations and behaviors we value and thus also
a question related to the value equilibrium presumptive libertarianism
generates. That said, it appears likely that in most cases compensation is due
to the person suffering an infringement.

Also, it should now be obvious that presumptive libertarianism is not
an instance of prima facie (or pro tanto) rights. First, if self-ownership is
treated as a matter of prima facie rights, then the rights can be overridden by
other pressing moral concerns. In presumptive libertarianism, self-ownership
is, in a traditional libertarian manner, presumed to be immune to tradeoffs at
the outset. It is also understood as immune to tradeoffs in relation to values
and principles other than those stemming from self-ownership: only actions
allowed by the presumption of self-ownership can modify our self-ownership
rights. Second, prima facie rights are stable, meaning they will remain a latent

112 LIBERTARIAN PAPERS 7 (2), (2015)

consideration even if occasionally overridden or legitimately infringed. Self-
ownership rights in a BYGA framework are obviously not stable in that
sense, but allow us to modify them by acting on them.

In presumptive libertarianism, the “market” interaction—on the basis
of a presumption of self-ownership—determines the actual (dis-)values of the
various infringements by generating a value equilibrium. According to a
plausible market-based value equilibrium, stealing a hair from someone’s
head is more than sufficiently “paid” for if such infringement helps save
someone’s life. Presumptive libertarianism will, once the assumption has
generated an equilibrium, attribute normative weights to the various instances
of self-ownership in a way falling fairly close to our common moral
intuitions. Now, let me note right away that this seems to make presumptive
libertarianism nonlibertarian, since self-ownership on its usual
interpretation—as Sobel notes—is not compatible with externally determined
costs that will also determine the legitimacy of an infringement (Sobel 2013:
120). Recognizing the challenge, I will spend the next section showing why
such worries are unfounded. In the remainder of this section, I will comment
upon another worry, which is of a more practical nature: must we start from
scratch, forbidding all infringements of self-ownership until market
equilibrium has been generated?

From Where Do We Start?

The return to full presumptive self-ownership would inevitably take
place under nonideal conditions, where we have to grapple with competing
rights claims as well as vague and incomplete information. Moreover, many
of our current social structures are dependent on the acceptance of some past
and present infringements, meaning a large part of our social world as we
know it would disappear if we were to start from an unadjusted presumption
of self-ownership. Hence the question of whether to go back to such an
unadjusted presumption is crucial.

There are two main strategies by which we can avoid starting from the
beginning. The first one relies on a hypothetical original position that will
provide us with a test of whether the current pattern of valuations is
acceptable as a point of departure for us today (it is not intended to provide a
blueprint for future patterns of valuation) and what corrections need to be
made to bring our current valuation of self-ownership in line with what it
would have been had the presumption of self-ownership been respected
from the start. While I believe such hypothetical scenarios can be fashioned
using appropriate libertarian assumptions, I do not think that is a feasible
option. Instead, my suggestion is that we simply proceed on the assumption

SELF-OWNERSHIP, CONFLATION, AND LIBERTARIANISM 113

that the current valuations of various infringements are legitimate and bargain
about infringements using existing valuations as the point of departure. The
reason for preferring this alternative strategy is that even if we start with
skewed valuations of infringements, the market will eventually correct itself,
reaching a rough market equilibrium that functions as a standard for
attributing values to goods, goals, and actions and for determining the (dis-
)value of various infringements. At the same time, we will avoid the costs
associated with the social turmoil that will inevitably be the result of
dismissing, justly or unjustly, existing valuations as mistaken or corrupt.

Of course, relying on anything resembling Adam Smith’s invisible hand
is bound to generate objections pointing to the shortcomings of the market
mechanism in real life. Indeed, clearly, real-life markets are imperfect.16 But
imperfectness in an imperfect world may not be a good reason to reject a
practice or a mechanism. Note also that the most frequent criticism of
Smith’s invisible hand is not concerned with efficiency, but its moral
credentials, and in particular its egalitarian credentials. Naturally, a libertarian
is not necessarily moved by egalitarian concerns. But note that the necessary
preconditions of infringements—self-ownership rights—are, in contrast to
most goods moveable on free markets, initially distributed in an egalitarian
fashion. Unlike houses and sailboats, and the abilities and possibilities to
acquire them, strict self-ownership rights are (as an assumption) held by
everyone. Moreover, unlike such goods, one’s self-ownership cannot be
increased by acquiring another man’s right to himself. In the market of self-
ownership, then, inequalities will be limited to a considerable extent and in a
way that material goods usually are not.

To sum up, the solution to the conflation problem involves a
reconceptualization of libertarian theory. This seemingly drastic alteration
involves treating libertarianism as a theory starting with an assumption of
self-ownership rather than the axiomatic self-ownership thesis. The
normative content of the theory is then continuously worked out in practice,
when people act upon that very assumption. The resulting equilibrium can
then help us determine when some social good outweighs the protection
afforded the self-owning individual, in effect delineating more-nuanced
boundaries of self-ownership. This version of libertarianism—presumptive

16 While the traditional criticism of the (free) market has often been delivered from

the political and philosophical left (for instance, see the criticism summarized in Erik

Olin-Wright’s excellent work Envisioning Real Utopias [2010]), recent debate tends to be

focused on heuristics that to various degrees interfere with the functioning of the market

(for instance, see Kahneman [2003]).

114 LIBERTARIAN PAPERS 7 (2), (2015)

libertarianism—draws heavily on standard market reasoning, although it
deviates from the functioning of actual markets because of the peculiar
character of the good in question—self-ownership.

III. The Libertarian Credentials of Presumptive Libertarianism

The status of presumptive libertarianism must be vindicated not only
by showing it can handle the conflation problem, but also by showing it
honors the pretheoretical commitments—deeply entrenched intuitions—that
motivate most libertarians to endorse some version of libertarianism qua
normative theory. The question here is not what complete philosophical
foundation libertarianism can, ultimately, be made to rest upon.17 What is of
interest to us here instead are the pretheoretical commitments to self-
ownership and liberty, commitments that jointly function as a standard we
can use to determine a theory’s libertarian credentials, regardless of whether
that theory enjoys a solid philosophical justification.18 These two
pretheoretical commitments thus constitute a further revision of Sobel’s
standard expressed in his criteria (i)–(iii) by changing the focus from actual
content to motivational foundations.

The commitment to self-ownership, in its pretheoretical version, can be
characterized as the intuition that each person has full, or nearly full, and
exclusive normative control over their person. This commitment is reflected
in the doctrine of self-ownership. The pretheoretical commitment to liberty
can be described as a desire to maximize liberty (qualitatively or
quantitatively), understood as a set of reasonably available alternatives of
action for each individual in a manner consistent with the same extent of
liberty for everyone else. This is a somewhat-awkward formulation, but it

17 Quite a few libertarians would spell out such commitments in terms of rights.

However, at the pretheoretical level, I find such terms, given their artificial and

nonobvious character, unsuitable.
18 The idea of pretheoretical commitments is not as outlandish as it might seem. For

instance, Vallentyne (2009a: 56–71) presents “five background assumptions” that “an

adequate theory of justice must be compatible with.” Of them, the second (a negative

freedom to pursue various life plans), the third (“protection from interference from

others”), and the fourth (individuals should themselves bear the costs of their choices)

assumptions are roughly matched by the two commitments described above. Let me also

be clear that the philosophical justification of a normative theory may come apart from its

motivational foundation, even if they would ideally go hand in hand. That said, what I

describe as the motivational foundation can (but does not have to) here be seen as a part

of the justification, as I, in effect, suggest that it be made a part of our evaluative standard.

SELF-OWNERSHIP, CONFLATION, AND LIBERTARIANISM 115

captures the content found in such a commitment fairly well. That said, it
must be remembered that the pretheoretical commitment to liberty is not, on
its own, a full-fledged theory or definition of liberty as a moral ideal.

The pretheoretical commitment to liberty is also consistent with two
strands of thought found in various versions of libertarianism: (a) that liberty
is, at least prima facie, an important value, but (b) that any positive liberty for
the individual cannot be guaranteed (it will be subjected to various limitations
set by the legitimate property holdings of others). That liberty in the sense
used above, and thus not only liberty in the sense of not having one’s rights
infringed by someone else’s actions, is valuable for libertarians seems evident
enough. Robert Nozick seems to attribute an important value to such an idea
of liberty: “Since an enormous number of actions do increase the risk to
others, a society which prohibited such uncovered actions would ill fit a
picture of a free society as one embodying a presumption of liberty” (Nozick
1974: 78). Hence, Nozick’s “presumption of liberty” not only includes a lack
of (illegitimate) interferences, but acknowledges the value of having a wide
range of actions to which the individual’s negative liberty can be applied.
Sobel interprets Nozick in this way and apparently makes the same
assumption himself (Sobel 2012: 35-37, 41; 2013: 101). Peter Vallentyne goes
even further and defends what he calls “robust libertarianism,” a left-
libertarianism that, while not explicitly stated, exceeds mere self-ownership
and attributes vital importance to secure access to some basic external
resources needed to give self-ownership practical significance: “All
libertarians… want to guarantee a more robust initial freedom of action”
(Vallentyne 2009b: 145). A similar idea of “robust” self-ownership is
defended by Michael Otsuka (1998), and Eric Mack (1995) attributes the
same importance to liberty, as he advocates not merely formal self-
ownership, but also, because self-ownership is inherently “world-interactive,”
adds a proviso saying that others may not employ their property in ways that
will effectively nullify others’ ability to interact with the world.19

Taking such remarks seriously implies that the kind of liberty that
counts, even for libertarians, is not only the absence of illegitimate
interferences by others, but also the range of opportunities left open once
such interferences have been blocked. Such opportunities are, according to
the pretheoretical commitment to liberty, good and valuable, but not a matter
of right. Moreover, the pretheoretical commitment to liberty does not in any
way guarantee any liberty for the individual other than purely negative liberty.

19 The same importance of liberty also seems to be inherent in Mack’s notion of an

“ur-claim” underpinning self-ownership and the right of property (Mack 2010).

116 LIBERTARIAN PAPERS 7 (2), (2015)

If we would, as a matter of basic entitlement, guarantee any modicum of
positive liberty, we would arguably stray from libertarian ground.

I assume the pretheoretical commitments to self-ownership and liberty
to be the motivational foundation of libertarian theory, not because such
values are self-evident or somehow enjoy a comparatively solid justification,
but because the twin commitments appear to be a common and inescapable
denominator. All versions of libertarianism place a greater or lesser emphasis
on one of the two pretheoretical commitments or attempt to account for one
with the help of the other; no version of libertarianism, however, can
completely rid itself of self-ownership and liberty as basic building blocks.
The two pretheoretical commitments are not the same, and neither of the
two can be subsumed under the other on the pretheoretical level. The
commitments may or may not be underpinned by some further justification,
and that justification might look different depending on which libertarian you
ask. But it seems to me that few libertarians actually start with such
justifications; instead, they recognize—implicitly or explicitly—the intuitive
appeal of self-ownership and liberty, and then proceed to find an appropriate
justification and expound its normative consequences. Now, I am certainly
not saying this is the wrong way to go (I believe most moral theorizing takes
this path), but I wish to draw attention to the fact that these two
commitments—rather than any foundations or consequences—should, when
combined, be seen as the defining characteristics of the libertarian family of
theories. Hence, when assessing the libertarian credentials of presumptive
libertarianism, it is the two pretheoretical commitments, to self-ownership
and liberty, which should be used as a standard. The two commitments thus
function as qualifiers on Sobel’s criterion (ii).

A Libertarian Foundation?

Having the preliminaries under our belt, I proceed to discuss the
objection that any proper libertarian theory must include self-ownership as an
axiom, rather than as a mere assumption. Simply put, presumptive
libertarianism is not libertarianism proper, since it does not have the kind of
theoretical cornerstone required: it appears to violate Sobel’s criterion (i). The
only way to refute this objection is to convincingly show that a libertarian
theory need not, or—even stronger—should not be based on an axiom of
self-ownership instead of a presumption of self-ownership. This is not easily
done, and some libertarian authors have reduced the stringency of self-
ownership to avoid absurd consequences. However, in defense of
presumptive libertarianism, I will argue for the stronger view that
libertarianism should not be regarded as a theory with self-ownership as its
core axiom. My argument requires the approach labeled nonideal theory.

SELF-OWNERSHIP, CONFLATION, AND LIBERTARIANISM 117

Justifying such an approach obviously requires engaging in a much-larger
discussion on ideal versus nonideal theory. Here I will only briefly state the
main reasons for preferring nonideal theory and then simply assume this
preference to be justified, thus bracketing much of the current discussion of
the issue.

Nonideal theory is theorizing relying on a correct or abstracted model
of reality. Ideal theory, on the other hand, is theorizing involving a
description of the world not matched by reality (Hamlin and Stemplowska
2012; O’Neill 1996; Robeyns 2008; Stemplowska 2008). The modern
discussion of ideal and nonideal theory, which often takes the works of Rawls
as its point of departure (for instance, Rawls 1999), now includes a stern
criticism of ideal theory.20 According to the standard criticism—which is
largely persuasive—ideal theory fails to provide sufficient action guidance
(Farrelly 2007; Mills 2005). While normative ideals premised on ideal
circumstances may well function as guiding stars, they do so without offering
guidance that is rationally tied to the actual circumstances to which they are
supposed to apply. Of course, nonideal theory does not exclude the need for
ideal theory, and normative theories purporting to be genuinely action
guiding should at least include a nonideal version.21 It seems reasonable then,
to adopt a nonideal-theoretic framework when thinking about what an
action-guiding libertarian theory should look like.22

Adopting such a framework has important implications for
presumptive libertarianism, as it allows it to escape the charge of being
nonlibertarian. If working within the framework of ideal theory, axioms
rather than assumptions are the natural choice, since idealized circumstances
tend to be inert—they change only as a result of a conscious choice by the
theorist. Hence, moral guidance can easily be derived from moral axioms, as

20 For a more complex view of Rawls’ version of ideal/nonideal theory, see Simmons

(2010).
21 For instance, G.A. Cohen (2008) recently defended a fact-insensitive conception

of justice. While clearly an example of an ideal-theory conception of justice, it is arguably

not an instance of ideal-theory action guidance.
22 There will, no doubt, be those who disagree with my preference for nonideal

theory. However, as that is a much-larger question than can be dealt with here, I will

simply bracket the entire debate, premising my account on the preferability of the turn

toward nonideal theory. That said, it is worth pointing out that a nonideal-theoretic

framework often appears to be present within debates over libertarianism. One small

indication of this might be the preoccupations of many libertarians with “robust” self-

ownership.

118 LIBERTARIAN PAPERS 7 (2), (2015)

idealized circumstances are both stable and (we can often suspect) tailored to
fit the axioms. Under nonideal theory, one has to take into account the
dynamic and sometimes chaotic nature of social reality, meaning that any
axiom risks generating prescriptions that will, eventually or in principle, be
self-defeating or absurd. If using the standard BAA interpretation of
libertarianism, which is characteristically axiomatic, in a nonideal framework,
we will end up with a normative theory that is actually less compatible with
the pretheoretical libertarian commitments to self-ownership and liberty that
motivate the axiom in the first place. The conflation problem, and Sobel’s
discussions of possible solutions to it, goes to show precisely that, as the
conflation problem exists within nonideal theory. Given BAA and ideal
theory, the conflation problem may or may not arise (depending on what
form the idealizing takes), but under nonideal theory, it is unavoidable, as a
correct description of the world includes the intuitions and facts needed to
make the self-ownership thesis generate absurd consequences and as self-
ownership is taken as axiomatic. As shown by Sobel, the only way to “solve”
the conflation problem in nonideal theory, given the standard BAA version
of libertarianism, is by introducing a third value component (welfare; Sobel
2013: 117) that modifies the basic status of self-ownership and liberty by
reducing their normative weight as well as the weight of the self-ownership
thesis. I take for granted that the introduction of such a third and decisive
component is strikingly nonlibertarian, and I believe such a tactic is a more
substantial deviation from the pretheoretical commitments to self-ownership
and liberty than is presumptive libertarianism, which advocates similar
conclusions but does so from assuming strict self-ownership to be a valid
point of departure and thus allowing us to act, actually or hypothetically, on
that assumption. Presumptive libertarianism, as a version of BYGA, then
seems preferable, from the perspective of nonideal theory, to traditional BAA
libertarianism. Presumptive libertarianism appears to be more closely aligned
with the pretheoretical libertarian commitments than does traditional
libertarianism under nonideal conditions, as it can present a coherent
response to the conflation problem without invoking external, nonlibertarian
values.23 Hence the rational libertarian should accept presumptive

23 Let me also point out that the pretheoretical commitment to liberty combined with

a BYGA version of libertarianism yields the additional benefit of the individual self-owner

being allowed to—having the liberty to—assign a value to liberty. Such metavaluation

arguably adds a libertarian flavor to presumptive libertarianism, as it effectively relocates

whatever liberty is lost in the outcome of the theory to a justificatory prior position in the

same theory.

SELF-OWNERSHIP, CONFLATION, AND LIBERTARIANISM 119

libertarianism as the best theoretical approximation of the libertarian
pretheoretical commitments.

The Need for a Cut-Off Point

Let us turn to a second worry: is not a cut-off point needed at which
the market equilibrium yields the “right” value of the various aspects of self-
ownership? Unregulated markets are inherently unstable, and therefore
market equilibria will inevitably vary. So will there, especially under nonideal
conditions, ever be a point in time at which we can reasonable identify a
determinate value of self-ownership and a precise (dis-)value of an
infringement? Note that appealing to any hypothetical contract or bargaining
situation does not settle this question. Within a BYGA framework, a
hypothetical scenario only brings theory up to the point at which we are now;
it does not, as within a BAA framework, establish principles that are
supposed to be normatively persistent. That said, this objection is much
easier to reply to than the previous one. That the value of self-ownership and
the (dis-)value of various infringements will vary is not necessarily a problem.
In a market, values fluctuate without interfering, in any substantial way, with
the functionality of the market. In fact, it is precisely the unstable character of
a market that enables its efficiency and overall accuracy. This also holds with
regard to presumptive libertarianism. Allowing a market equilibrium to be
valid only at time t but not at t’ has the benefit of allowing another
equilibrium to better match common intuitions and valuations at t’. We
should therefore not be overly worried about the lack of a determined cut-off
point within a BYGA framework.

Nonlibertarian Consequences?

A third worry is concerned not with assumptions, but with conclusions:
does not the conclusion that a person may see his self-ownership outweighed
by more valuable considerations—that is, more valuable according to
others—mean that presumptive libertarianism is actually nonlibertarian in its
normative conclusions? Presumptive libertarianism starts out all right, the
critic might argue, but it strays from the right path and ends up being nothing
but standard liberal theory, according to which an individual’s self-ownership
can, in part or in full, be sacrificed for some greater good—hence in clear
violation of Sobel’s criterion (ii). That, the critic will tell you, is strikingly
nonlibertarian. This reply should be taken seriously.

My reply is, first, that whatever infringements might be allowed under
presumptive libertarianism are antecedent to people exercising their self-
ownership. Any libertarian theory, whether teleological or deontological, that

120 LIBERTARIAN PAPERS 7 (2), (2015)

places strict and full self-ownership at its normative core must allow for the
possibility of permissible subsequent limitations of self-ownership because of
that very self-ownership. The permissibility of any infringements stemming
from the collective exercise of individual self-ownership might be equally
acceptable. For instance, libertarians typically accept free markets as arenas
where self-owning individuals can bargain over whatever goods they desire
(or do not desire). But outcomes in free markets are not coordinated in
accordance with one self-owning participant’s will; instead, they are
unorganized collective activities, the result of which is nonetheless accepted
by libertarians. For instance, let us assume that Leonard, a self-owning
person, decides to buy a house and makes the down payment. Before the
complete sum has been paid for the house, the housing market crashes and
the house loses half of its market value. Few, if any, libertarians would argue
that Leonard should get his money back since he could not have foreseen the
crash on the housing market. Self-ownership clearly does not make one
immune to unintended and undesired effects of other people exercising their
legitimate self-ownership. This implies that a libertarian who places self-
ownership at the center of libertarian theory must accept as morally legitimate
whatever is the result of uncoordinated collective exercises of legitimate self-
ownership—his own and others’. When paired with a BYGA framework, the
supposedly nonlibertarian consequences might then be accepted on
libertarian grounds.

But there is an obvious rejoinder that must be dealt with. Consider the
Robinson Crusoe libertarian. Given the assumption of strict self-ownership
within a BYGA framework, it is also permissible for a libertarian to refuse to
participate in any kind of cooperative scheme. Such possibility entails that a
self-owning person can opt to remain outside equilibrium-generating
bargaining and thus remain unobligated by any of its consequences. He can
then legitimately maintain that his self-ownership is preserved as full and
strict and thus that no infringement of it is permissible. At least in regard to
this Robinson Crusoe libertarian (or group of Robinson Crusoe libertarians),
the conflation problem still stands.

Note, first, that such a scenario is in one aspect similar to a market in
which some sellers decide to hold onto their (scarce and valuable) goods. The
market value of such goods is bound to go up—not because the sellers value
their items more, but because the supply is reduced, thereby causing an
increase in market value. Under presumptive libertarianism, the value of self-
ownership is not initially settled, and its value will be influenced, but not
determined by, the Robinson Crusoe libertarian’s withdrawal from the
market.

SELF-OWNERSHIP, CONFLATION, AND LIBERTARIANISM 121

But, second, under presumptive libertarianism, infringements are then
still allowed against the will of the self-owner. Surely, it can be argued, a
libertarian has no problem letting a market determine the social value of an
infringement; what is patently nonlibertarian is that an infringement is
thereby made morally legitimate, regardless of whether the self-owner
consents. But, to begin with, remember that Sobel’s conclusion regarding the
conflation problem is, largely, correct. Given a BAA libertarianism relying on
the self-ownership thesis, the conflation problem cannot be solved in a
manner acceptable to the BAA libertarian. As a possible way out, I have
characterized libertarianism in a slightly different way: as a normative BYGA
theory motivated by the two pretheoretical commitments of self-ownership
and liberty. So far in my discussion, the commitment to self-ownership has
played the leading role. But the commitment to liberty is equally crucial: self-
ownership under conditions in which the self-owning libertarian has no
choice regarding which action to pursue is only of theoretical and limited
interest. This was also the message of the second interpretation of the
conflation problem: it was a problem not only because it contradicted widely
held conceptual intuitions, but since it appeared to imply there could be no
substantial (negative) liberty for anyone, as strict self-ownership would
effectively exclude almost all room for action. If my campfire will produce
small particles that will end up infringing your bodily integrity, and hence is
forbidden by a strict self-ownership thesis, then liberty as a value is certainly
not taken seriously.

Now, if we take seriously the pretheoretical commitment to liberty,
along with the commitment to self-ownership, and if we accept that the
conflation problem cannot be satisfactorily solved if given a strict self-
ownership thesis within a BAA framework, then presumptive libertarianism
is simply the best libertarian alternative available even for the Robinson
Crusoe libertarian. If someone decides to become a Robinson Crusoe
libertarian, remaining outside any equilibrium-generating relations including
valuations of infringements and valuable goods, and claims his withdrawal
amounts to his self-ownership being preserved as strict and full, regardless of
whatever equilibrium is generated by others, then his actions might
nonetheless be circumscribed. For if the Robinson Crusoe libertarian claims
full and strict self-ownership, he must also claim that others lack such full and
strict ownership, or else reintroduce the conflation problem. But, crucially, if
the process generating a complete valuation of self-ownership is the result of
social interactions interpreted as market behavior, nothing guarantees that
such valuation will be valid outside the circle of parties interacting. And, if the
Robinson Crusoe libertarian will retain his full and strict self-ownership by
remaining outside the process generating an equilibrium of social valuations,
the individuals taking part in the process can retain their strict and full self-

122 LIBERTARIAN PAPERS 7 (2), (2015)

ownership vis-à-vis the Robinson Crusoe libertarian but not vis-à-vis each
other (or else reintroduce the conflation problem). If the parties involved in
the process are not allowed to force a transaction involving an infringement
and some desirable social good upon the Robinson Crusoe libertarian, then
surely nothing necessitates that he can legitimately infringe any of their self-
ownership rights in order to exercise even a reasonable modicum of liberty.
The Robinson Crusoe libertarian then not only preserves the unacceptable
conflation problem, albeit in a more confined version, but also fails to take
the distinctively libertarian pretheoretical commitment to liberty seriously.
For in such a scenario the Robinson Crusoe libertarian is only allowed to
light his campfire because of the benevolence of the presumptive libertarians,
and having one’s actions depend on the approval of (more or less)
benevolent individuals, rather than depend on a voluntary agreement, hardly
seems consistent with the conjunction of the two pretheoretical
commitments. The Robinson Crusoe libertarian then appears to maintain his
full and strict self-ownership only by denying the commitment to liberty that
motivates the libertarian position.24 Thus, given the pretheoretical
commitments to self-ownership and liberty, presumptive libertarianism seems
superior to Robinson Crusoe libertarianism, qua libertarian theory.

A second reply to the worry of nonlibertarian consequences is to point
out the question-begging nature of such worries. The critic, it seems, is
worried because she takes libertarianism to be a BAA kind of theory, in
which self-ownership as such is always, as a matter of axiom, strict and full.
Within a BYGA framework, however, we cannot accuse a theory of having
nonlibertarian consequences simply by comparing outcomes with a given
starting point, since BYGA does not allow for inherently static axioms. If
accepting a BYGA framework for our normative theory, then, whatever
normative consequences are generated will be, as a matter of definition,
libertarian, as long as the starting assumption is respected and as long as the
resulting theory aligns itself with the pretheoretical commitments to self-
ownership and liberty.

Is Presumptive Libertarianism Ad Hoc?

Last, I address the worry of ad hoc-ness. The critics might argue that,
as a response to the conflation problem, presumptive libertarianism is an ad

24 Of course, this charge of inconsistency only applies if the Robinson Crusoe

libertarian is explicitly a libertarian. While not a conclusive argument against the objection

discussed above, it implies, slightly paradoxically, that self-conscious libertarians cannot

be Robinson Crusoe libertarians.

SELF-OWNERSHIP, CONFLATION, AND LIBERTARIANISM 123

hoc invention, designed only to provide an escape route for the ideological
libertarian. If ad hoc, presumptive libertarianism fails to fulfill Sobel’s
adequacy criterion (i-b). Now, the first thing to note is that the idea of being
ad hoc in the context of moral investigations and theories is slightly different
from the notion used in the context of natural sciences. It seems additions
made to normative theory are rarely, if ever, independently testable. Revisions
prompted by moral intuitions are usually testable, or justifiable, only or
primarily against the considerations that prompted them, and then in
conjunction with the core theory to which the additions were made.

An accusation of ad hoc-ness in moral sciences is more readily
describable as claiming that a revision is made with the purpose of improving
the theory in a way that does not add coherence to the theory as a whole and
that the revision is made without carefully considering, or by ignoring, any
benefits and costs of revisions. If characterizing ad hoc revisions in this way,
the VSSOV in the version discussed by Sobel appears to be ad hoc, when
added to BAA libertarianism, in much the same way as Vallentyne, Steiner,
and Otsuka’s modifications. Presumptive libertarianism, on the other hand,
does not seem to match such a definition of ad hoc. If my arguments above
are not mistaken, the appeal of presumptive libertarianism is that it maintains
its in-house character, as it preserves the pretheoretical commitments to self-
ownership and liberty, hence safeguarding coherence. Moreover, given my
discussion of possible criticisms above, I hope to have shown that adopting
presumptive libertarianism is not a knee-jerk defense.

IV. Concluding Remarks

The reconstructed libertarianism I have outlined above may or may not
be a good theory on its own merits, that is, regardless of whether we call it
libertarian or not. Labels might not be that important (for instance, some left-
libertarians do not mind being labeled as liberals) (Vallentyne, Steiner, and
Otsuka 2005: 210-15). But to a self-confessed libertarian, committed to self-
ownership and liberty, it might be of some importance whether a particular
normative theory can be placed in the libertarian family, or if it deviates from
it in important respects. What I have tried to show is that a libertarian theory
that can handle the conflation problem is possible, and I have done so by
sketching a reconstructed version of libertarianism that I have called
presumptive libertarianism. I have argued that presumptive libertarianism is
not just a response to the conflation problem, but a distinctively libertarian
response, as it preserves some of libertarianism’s key commitments. While
many libertarians will no doubt hesitate to endorse presumptive
libertarianism as libertarianism proper, I have argued that the rational
libertarian should do so.

124 LIBERTARIAN PAPERS 7 (2), (2015)

Any libertarian theory—or rather, any theory strongly dedicated to
individual self-ownership as a basic ethical tenet—will, I believe, face a
number of difficult problems. I cannot say whether such a theory will
eventually be able to navigate its way out of those problems. But if my
proposal is convincing, or at least holds some promise, libertarians might not
have to be chastened by the conflation problem.

References

Cohen, G.A. (2008) Rescuing Justice and Equality. Cambridge, MA: Harvard
University Press.

Daniels, N. (1979) Wide Reflective Equilibrium and Theory Acceptance in
Ethics. Journal of Philosophy 76 (5): 256–282.

Farrelly, C. (2007) Justice in Ideal Theory: A Refutation. Political Studies 55:
844-864.

Gauthier, D. (1986) Morals by Agreement. Oxford: Oxford University Press.

Hamlin, A. and Stemplowska, Z. (2012) Theory, Ideal Theory and the Theory
of Ideals. Political Studies 10 (1): 48-62.

Hoppe, H-H. (1993) The Economics and Ethics of Private Property: Studies in
Political Economy and Philosophy. Boston: Kluwer.

Kahneman, D. (2003) Maps of Bounded Rationality: Psychology for
Behavioral Economics. American Economic Review 93 (5): 1449–1475.

Kinsella, S. (1992) Estoppel: A New Justification for Individual Rights. Reason
Papers 17: 61-74.

Mack, E. (1995) The Self-Ownership Proviso: A New and Improved
Lockean Proviso. Social Philosophy & Policy 12 (1): 186-218.

Mack, E. (2010) The Natural Right of Property. Social Philosophy & Policy 27
(19): 53-78.

Mills, C. (2005) “Ideal Theory” as Ideology. Hypatia 20 (3): 165-184.

Nagel, T. (1975) Libertarianism Without Foundations. Yale Law Journal 85 (1):
136-149.

Narveson, J. ([1988] 2001) The Libertarian Idea. Peterborough: Broadview
Press.

Nozick, R. (1974) Anarchy, State, and Utopia. New York: Basic Books.

SELF-OWNERSHIP, CONFLATION, AND LIBERTARIANISM 125

O’Neill, O. (1996) Towards Justice and Virtue: A Constructive Account of Practical
Reasoning. Cambridge: Cambridge University Press.

Otsuka, M. (1998) Self-Ownership and Equality: A Lockean Reconciliation.
Philosophy and Public Affairs 27 (1): 65-92.

Petersson, B. (1998) Wide Reflective Equilibrium and the Justification of
Moral Theory. In Van der Burg, W. and van Willigenburg, T. (eds)
Reflective Equilibrium: Essays in Honour of Robert Heeger, 127-134.
Dordrecht: Kluwer Academic.

Rawls, J. (1951) Outline of a Decision Procedure for Ethics. Philosophical
Review 60 (2): 177–197.

Rawls, J. (1974-1975) The Independence of Moral Theory. Proceedings and
Addresses of the American Philosophical Association 48: 5–22.

Rawls, J. (1980) Kantian Constructivism in Moral Theory. Journal of Philosophy
77 (9): 515–572.

Rawls, J. ([1971] 1999) A Theory of Justice, 2nd ed. Cambridge, MA: Harvard
University Press.

Rawls, J. (1999) The Law of Peoples—with “The Idea of Public Reason Revisited.”
Cambridge, MA: Harvard University Press.

Rawls, J. (2001) Justice as Fairness: A Restatement, ed. Erin Kelly. Cambridge,
MA: Harvard University Press.

Robeyns, I. (2008) Ideal Theory in Theory and Practice. Social Theory and
Practice 34 (3): 341-362.

Rothbard, M. ([1982] 1998) The Ethics of Liberty. New York: New York
University Press.

Simmons, J. (2010) Ideal and Nonideal Theory. Philosophy & Public Affairs 38
(1): 5-36.

Sobel, D. (2013) Self-Ownership and the Conflation Problem, In Timmons
M. (ed) Oxford Studies in Normative Ethics, Volume 3, 98-122. Oxford:
Oxford University Press.

Sobel, D. (2012) Backing Away from Self-Ownership. Ethics 123 (1): 32-60.

Stemplowska, Z. (2008) What’s Ideal About Ideal Theory? Social Theory and
Practice 34 (3): 319-340.

Vallentyne, P. (2009a) Left-libertarianism as a promising form of liberal
egalitarianism. Philosophical Exchange, 56-71.

126 LIBERTARIAN PAPERS 7 (2), (2015)

Vallentyne, P. (2009b) Left-Libertarianism and Liberty. In Christiano T. and
Christman J. (eds) Contemporary Debates in Political Philosophy, 137-151.
Malden, MA: Wiley.

Vallentyne, P., Steiner, H., and Otsuka, M. (2005) Why Left-Libertarianism Is
Not Incoherent, Indeterminate, or Irrelevant: A Reply to Fried.
Philosophy & Public Affairs 33 (2): 201-215.

Wright, E.O. (2010) Envisioning Real Utopias. London: Verso.

