

Self-interest, Sympathy and the Invisible Hand: From Adam
Smith to Market Liberalism

Avner Offer
All Souls College, University of Oxford, UK
avner.offer@all-souls.ox.ac.uk

Abstract

Adam Smith rejected Mandeville’s invisible-hand doctrine of ‘private vices, publick benefits’. In The Theory of Moral
Sentiments his model of the ‘impartial spectator’ is driven not by sympathy for other people, but by their approbation.
The innate capacity for sympathy makes approbation credible. Approbation needs to be authenticated, and in
Smith’s model authentication relies on innate virtue, which is not realistic. An alternative model of ‘regard’ makes
use of signalling and is more pragmatic. Modern versions of the invisible hand in rational choice theory and neo-
liberalism are shown to be radical departures from the ethical legacy of Enlightenment and utilitarian economics, and
are not consistent with Adam Smith’s own position.

Since the 1980s, public policy in English-speaking countries has been guided by two doctrines. The first
is selfishness (or more grandly, ‘rational choice’), namely that people are motivated primarily by self-
regarding interests which they pursue in market exchange. The second is that the primacy of self-regard
is good. Adam Smith's ‘invisible hand’ ensures that market exchange is socially efficient. Wherever
possible, therefore, production, distribution, and exchange should be transacted in markets, and should
respond to prices. I call these doctrines ‘market liberalism’. There is however a long-standing question as
to whether Adam Smith’s notion of the invisible hand can be reconciled with his ethical motive of
‘sympathy’ in the Theory of Moral Sentiments (Montes, 2003). I argue here that what matters in Smith’s
conception of sympathy is not our sympathy for others. Rather, it is approbation, the sympathy of others
for ourselves. This reading reconciles selfishness and sympathy and is altogether more credible. It also
has a bearing on the efficiency attributes and on the ethical authority of the norms of self-interest and
market freedom in the present.

Despite their venerable lineage and normative centrality, we do not know whether the doctrines
of self-interest and market efficiency are true. Their core premises are insecure. It has never been
proven that they are always more efficient than other arrangements; it is not even easy to define what
such efficiency would consist of. As for self-interest, it is either an a priori axiom, or a psychological
speculation. In reality, choices are not always intended to maximise economic advantage. Financial
motivations are often crowded out by intrinsic ones, such as obligation, compassion, and public spirit. As
for aggregate efficiency, those who buy and sell for their own advantage have no incentive to seek it, and
it has never been proven that efficiency happens by itself.
 The doctrines of selfishness and of market efficiency are sometimes presented as hard-nosed
conceptions of immutable reality. It is supposedly not the business of economists to make moral

Economic Thought 1.2:1-14, 2012 1

mailto:avner.offer@all-souls.ox.ac.uk

judgements. Implicitly, however, and often openly as well, these doctrines also imply ethical claims: self-
regard and market payoffs are presented not only as true, not only as efficient, but also as just and
proper. Milton Friedman wrote, ‘The ethical principle that would directly justify the distribution of income
in a free market society is, “To each according to what he and the instruments he owns produces”’

(Friedman, 1962, pp. 161-2). An alternative view is that both types of claims, from reality and from
justice, are asserted because they are self-serving. Indeed that is what we should expect if we truly
believed them. This critical view is also developed here.

 Since selfishness and the invisible hand remain unvalidated, they provide a bad model of reality.
Like other bad models, and because they are bad models, in a normative role they can serve to justify
harm. How these doctrines inflict harm is described in a companion study, of the American medical
system (Offer, 2012). An alternative normative model is set out below, which also comes out of Adam
Smith. Economics today has arrived at what appears to be a blind alley: the doctrines of efficient markets
and the policy norms they endorsed, have failed repeatedly and badly. They are not sufficient to explain
the success of capitalism and its variants, and they do not account for its failures.

I dwell on Smith here at some length, because his authority is claimed by market liberals as
providing support for their doctrines, and also because his real doctrine is different, more attractive
ethically and more compelling empirically. In his view, the drive for personal advantage is tempered by
the quest for approbation. Individual well-being depends on interpersonal acceptance. In contrast,
according to Smith, market exchange is efficient only when it is impersonal and truly competitive. In
reality, and even in modern societies, such competitive and impersonal settings are not the rule.
Whenever there is personal interaction (as in a good deal of economic and social exchange), mutual
obligation enters the calculus of advantage.

Section I

Every economic exchange creates a transient condition of dependence. Much of the time, this makes no
difference: buyers and sellers have ways to police each other. Conventions, law, morality and regulation
keep defectors in check. But when knowledge and bargaining power are unequal, opportunities for
duplicity and defection can open up. The doctrine of self-interest provides an adequate motive. Another
justification for defection is that self-interest promotes collective welfare. As Bernard de Mandeville put it
in 1714, ‘Private Vices, [are] Publick Benefits’. ‘The worst of all the multitude,’ he wrote, ‘did something
for the common good’ (Mandeville, 1714, p. 9, l. 17).

The two interlocking doctrines of self-interest and market efficiency carry through to the present
day. But are they true? We still don’t know. The primacy of self-interest is no more than speculation. The
invisible hand remains an article of faith. As norms for conduct, these two doctrines are asymmetric in
time. Self-interest is a licence for defection now. In contrast, the ‘Publick Benefits’ promised are delayed
and uncertain.

The concept of an ‘invisible hand’ is identified with Adam Smith. The two most famous passages
in The Wealth of Nations align it with the interests of the businessman who

… intends only his own gain, and he is in this, as in many other cases, led by an
invisible hand to promote an end which was no part of his intention. Nor is it always the
worse for the society that it was no part of it. By pursuing his own interest he frequently
promotes that of the society more effectually than when he really intends to promote it
(Smith, 1776 (1976), IV.ii, p. 456).

Economic Thought 1.2:1-14, 2012 2

Note that Smith’s criterion is not the benefits for the individual, but for society. The other famous
passage says,

It is not from the benevolence of the butcher, the brewer, or the baker, that we expect
our dinner, but from their regard to their own interest. We address ourselves, not to
their humanity but to their self-love, and never talk to them of our own but of their
advantages (Smith, 1776 (1976), I.ii, p. 27).

These lines can be taken as a warrant for self-seeking. In the spirit of Mandeville, do your worst,

it is only for the best. But Smith held Mandeville in contempt. Mandeville, he wrote disapprovingly in his
first book, The Theory of Moral Sentiments,

seems to take away altogether the distinction between vice and virtue, and of which the
tendency is, upon that account, wholly pernicious… All public spirit, therefore, all
preference of public to private interest, is, according to him, a mere cheat and
imposition upon mankind (Smith, 1759 (1976), VII.ii.4.6, p. 308).

Smith’s first chapter, ‘Of Sympathy’, opens resonantly, ‘How selfish soever man may be
supposed, there are evidently some principles in his nature, which interest him in the fortune of others
(Smith, 1759, I.i.1, 9).’ In this passage, ‘sympathy’ is independent of, and as real, as selfishness. These
generous words impart a benign aura to the book. But the claim is a little puzzling. How soever attractive
such innate sympathy for others might be, it is not entirely credible as a prime motivator.

The primacy of sympathy is more believable, however, if what really matters is not our sympathy
for others, but the sympathy of others for ourselves: ‘nothing pleases us more than to observe in other
men a fellow-feeling with all the emotions of our own breast (Smith, 1759 (1967), I.i.2.1, p. 13).’ Note
that ‘nothing pleases us more’. The motivational primacy of other people’s sympathy is meant here
literally. Likewise, in the passage below, it is described as the prime mover of economic activity.

What are the advantages which we propose by that great purpose of human life which
we call bettering our condition? To be observed, to be attended to, to be taken notice of
with sympathy, complacency, and approbation, are all the advantages which we can
propose to derive from it. It is the vanity, not the ease, or the pleasure, which interests
us (Smith, 1759 (1967), I.iii.2.1, p. 50).

As a motive that is equally compelling as self-interest, the approbation of others is more credible

than benign altruism. But in order to give satisfaction, the approbation of others has to be genuine.
Unmerited approbation is not worth having (Smith, 1759 (1967), III.2.5, p. 115). So the approbation of
others needs to be authenticated. And that is why Smith opens his argument by asserting the existence
of unilateral sympathy. To make it clear, approbation is not an alternative to sympathy, it is animated by
sympathy. To make the model work, for the sympathy of others to be credible to us, we need to believe
that they have a capacity for unilateral sympathy. And for this capacity to be credible in others, we need
to observe it in ourselves. Our capacity to sympathise with others, has to be assumed in order to make
the sympathy of others credible to us. This need for approbation is wired in:

Nature, when she formed man for society, endowed him with an original desire to
please and an original aversion to offend his brethren… She rendered their

Economic Thought 1.2:1-14, 2012 3

approbation most flattering and most agreeable to him for its own sake; and the
disapprobation most mortifying and most offensive (Smith, 1759 (1967), III.ii.6, p. 116).

How to authenticate the approval of other people? We do not have access to their minds. But we

can see into our own. Smith uses the device of ‘the impartial spectator’. Approbation needs to be
deserved (in an echo of the Golden Rule, ‘As every man doth, so shall it be done to him (Smith, 1759
(1967), II.ii.1.10, p. 82.’) In order to take satisfaction in praise, one needs to have earned it. Individuals
know whether they are praiseworthy better than an external observer. They should wish for no more
praise than a well-informed and fair-minded stranger might be willing to accord:

We endeavour to examine our own conduct as we imagine any other fair and impartial
spectator would examine it… We suppose ourselves the spectators of our own
behaviour, and endeavour to imagine what effect it would, in this light, produce upon us
(Smith, 1759 (1967), III.1.2, p. 110, III.1.5, p. 112).

The agent views his own conduct as other people might see it, and cannot, in fairness, claim any

special consideration, unless it was truly deserved. This point of view, of the ‘impartial spectator’, is
internalised so that the sense of desert no longer depends on the presence or absence of actual praise
(Smith, 1759 (1967), III.1.5, p. 115). For this model to work, Smith needs to assume that the individual
not only has a natural desire for praise, but also an innate desire to be virtuous:

Nature has endowed him not only with the desire of being approved of, but with the
desire of being what ought to be approved of (Smith, 1759 (1967), III.2.7, p. 117).

But that may be a step too far: is this really credible? Even Smith admits that the capacity for

sympathy is not restricted to the virtuous and the humane (Smith, 1759 (1967), I.i.1.1, p. 9).
A similar concept to Smithian approbation is provided in my own account of ‘the economy of

regard’ (Offer, 1997). In economics it is assumed that individuals form their preferences independently of
each other. In contrast, the concept of ‘regard’ implies that they form their preferences in response to
each other. The ultimate benefit is self-worth. As Smith argued, self-worth requires the validation of
others. The term ‘regard’ has two meanings: The first is ‘to be noticed’. The second is ‘to be valued’.
Validation needs to be independent and impartial. Instead of relying on self-validation by the ‘impartial
spectator’, in my model it is achieved by evaluating the signal of approbation. A good signal, in theory, is
one that is difficult to make and difficult to fake. Hence, the recipient should be in a position to evaluate it
(Camerer, 1988). Approbation is communicated as a signal from the counterparty, by means of a ‘gift’
(the term is applied to any voluntary transfer). The glow of acknowledgement in the cycle of reciprocal
exchange is the authentication device.

Regard takes many forms: attention, acceptance, respect, reputation, status, power, intimacy,
love, friendship, kinship, sociability. Withholding signifies indifference and rejection. To convey authentic
regard, a genuine signal requires discrimination and effort. But it does not require virtue. Regard can
motivate anyone, villains as well as the virtuous, and is sustained so long as it is reciprocated. The
reciprocal motive of regard is less demanding, and more realistic, than assuming, as Smith needs to do,
that people are imbued with ‘the real love of virtue, and the real abhorrence of vice (Smith, 1759 (1967),
III.2.7, p. 117).’ But Smith was right to perceive that some level of shared virtue helps to motivate the
cycle of reciprocity. Nevertheless, if social norms are benign, then a good deal of co-operation, prosocial
behaviour, and reciprocity, can be motivated by the quest for approbation alone.

Economic Thought 1.2:1-14, 2012 4

For Smith, ethical obligation does not mean self-denial: it is grounded in the pursuit of personal
benefit, in ‘reflected self-interest’ (Montes, 2003, p. 74). The value of benevolence is not diminished
even if it is motivated partly or wholly by self-love (Smith, 1759 (1967), VII.ii.3.16, p. 304). Ethical norms
have consequently evolved as part of human nature. This is also consistent with recent experimental
findings, which have a shown that the commitment to fairness is widespread, but falls short of being
universal (Camerer and Fehr, 2004). For Smith, sympathy is an objective in the pursuit of self-interest,
which is guaranteed to pay off:

No benevolent man ever lost altogether the fruits of his benevolence. If he does not
always gather them from the persons from whom he ought to have gathered them, he
seldom fails to gather them, and with a tenfold increase, from other people. Kindness is
the parent of kindness; and if to be beloved by our bretheren be the great object of our
ambition, the surest way of obtaining it is, by our conduct to show that we really love
them (Smith, 1759 (1967), VI.ii.1.19, p. 225).

 In other words, the best way to obtain the regard of other people, is to provide them with our

own.
The ‘invisible hand’ is invoked only once in The Wealth of Nations. Its effectiveness is

understated: it is merely ‘not always the worse for society’; and it does not necessarily promote the
interests of society, it only does so ‘frequently’. The miraculous powers it has subsequently acquired
may not have been intended by its author (Grampp, 2000; Rothschild, 2001, ch. 5; Samuels, 2011). In
contrast, the ‘impartial spectator’ (the internalised norm of propriety), is invoked sixty-six times in Smith’s
first book, The Theory of Moral Sentiments, and its authority, the authority of conscience, is taken as
binding. It was also Smith’s final word: a revised sixth edition was published just before his death.

The contradiction is real. How to square the doctrines of laisser-faire and ‘natural liberty’ with
those of moral obligation that seem to coexist in Smith, and even more so, how to square the difference
between Smith and Mandeville? My response is that much of the time we do not have to choose. The
invisible hand applies where markets are impersonal and competitive, and where they trade in uniform
commodities. In contrast, the impartial spectator’s ethical norms apply whenever exchange is mediated
by personal relations. Approbation may be valued highly, but impersonal markets cannot supply it (Offer,
1997, pp. 454-467).1

This is demonstrated in Smith’s chapter, ‘Digression concerning the Corn Trade And Corn Laws’,
in The Wealth of Nations (Smith, 1776 (1976), IV.v.a-b pp. 524-543). In the British ancien regime, the
grain trade was regulated by means of maximum prices and restrictions on export and hoarding. Their
purpose was to prevent extreme price rises in times of shortage. E.P. Thompson regarded these
arrangements as a reciprocal ‘moral economy’, in which the poor provided deference, and the rich
guaranteed subsistence (Thompson, 1971). Smith argued that these regulations were misguided, and
that a free market was more likely than any regulator to ensure subsistence, except in the most extreme
circumstances. Grain production and trade, the largest industry in the country, was too extensive for any
monopolist to capture. Merchants who raised prices above the competitive level would be undercut by
the others.

The popular belief that merchants hoarded grain deliberately in times of dearth gave rise to food
riots; the fear of riot deterred respectable traders, and the business therefore attracted ‘an inferior set of
dealers… together with a number of wretched hucksters (Smith, 1776 (1976), IV.5.47, p. 541)’. The

1 Nieli (1986) applies the impartial spectator in the case of personal intimacy, the invisible hand for impersonal relations. Viner
(1972, pp. 80-82) has an analogous concept of ‘social distance’. Both cited in Montes (2003).

Economic Thought 1.2:1-14, 2012 5

accusation of impropriety became self-fulfilling. The implication is that in impersonal, competitive
markets, virtue does not matter; it makes little difference that the grain trade middlemen are short on
virtue. The impersonal discipline of competitive markets made them serve the public good. This chapter
demonstrates how the invisible hand can operate when markets are impersonal.

Section II

The advocates of market liberalism naturally concurred in this analysis. The Mont Pélerin Society is an
influential and well-funded global society of academics, businessmen, and their acolytes, all of them
hostile to the welfare state, which has assembled annually since 1947 (Hartwell, 1995; Walpen, 2004;
Mirowski and Plehwe, 2009). In 1976, it went to Scotland to commemorate the bicentenary of the
Wealth of Nations. In one of the papers presented, the Chicago economist Ronald Coase explained

For that extensive division of labour required to maintain a civilised standard of living,
we need to have the co-operation of great multitudes, scattered all over the world.
There is no way in which this cooperation could be secured through the exercise of
benevolence. Benevolence, or love, may be the dominant, or, at any rate, an important,
factor within the family or in our relations with colleagues and friends, but as Adam
Smith indicates, it operates weakly or not at all when we deal with strangers…The
great advantage of the market is that it is able to use the strength of self-interest to
offset the weakness and partiality of benevolence (Coase 1976, fol. 13).

Milton Friedman also differentiated between the intimate sphere where obligation was

appropriate, and the impersonal one, where it was impractical.

On the moral level, Smith regarded sympathy as a human characteristic, but one that
was itself rare and required to be economised. He would have argued that the invisible
hand was far more effective than the visible hand of government in mobilising not only
material resources for immediate self-seeking ends but also sympathy for unselfish
charitable ends (Friedman, 1976, fol. 9).

Friedman’s assertion that love is scarce may have come from an essay by Robertson, ‘What do

Economists Economize On?’ (Robertson, 1956). But Smith himself never regarded sympathy as being
scarce. He considered it to be innate and universal.

Like Friedman, Coase also twisted the existence of benevolence into an argument against
collective provision:

…this should not lead us to ignore the part which benevolence and moral sentiments
do play in making possible a market system. Consider, for example, the care and
training of the young, largely carried out within the family and sustained by parental
devotion. If love were absent and the task of training the young was therefore placed
on other institutions, run presumably by people following their own self-interest, it
seems likely that this task, on which the successful working of human societies
depends, would be worse performed (Coase, 1976, fol. 13).

Economic Thought 1.2:1-14, 2012 6

So much for education and schools. In this market-liberal argument, everything hangs on the
relative scale of impersonal markets, in comparison with the aggregate scale of those forms of exchange
that involve personal interaction.

 Chicago economists assume that impersonal markets predominate. This is also suggested by
the common usage which implies that we live in competitive market societies. But for one thing, a good
deal of commercial activity is anything but competitive. And incentives of inter-personal regard continue
to pervade large sectors. They dominate production and exchange within the household (including the
creation and raising of children), and those segments of production which depend on personal
interaction: health, education, personal care, small teams, relational salesmanship, family farming, the
military, the professions, and hierarchical bureaucracies of various kinds. The boundaries of self-regard,
pseudo-regard, and authentic regard shift in response to technological conditions, modes of production,
cultural norms and personal preferences. Overall, taking the imputed money value of household
production (including childcare), not-for-profit activity, and public and collective goods, less than half of
the imputed money value of final welfare is allocated through markets.2

In advanced societies, people have deliberately avoided impersonal markets for most of their
satisfactions. Even within markets, a good deal of exchange involves interpersonal interaction, e.g. in
marketing, hospitality, and personal services. The share of services has come to dominate output in
western developed societies, and services typically require interpersonal interactions and trust.
Teachers, doctors, lawyers, waiters, hairdressers, salespeople and financial managers too, all owe the
client a duty of care. Hence, both Mandeville and Smith can be right at the same time, in different sectors
and activities. The challenge for policy is not to get the invisible hand to displace the impartial spectator,
or vice versa, but to identify the appropriate sphere and scope for each. As the relative share of
commodity production declines in advanced societies the impartial spectator’s duty of care only gains in
importance.

Section III

In view of the enduring influence of the invisible hand doctrine, and of Smith’s authority, one might
assume that it is founded on compelling analysis. Most of his argument, as in the Corn Trade chapter, is
descriptive: Smith’s ‘System of Natural Liberty’ is appropriate to competitive markets, which can
discipline market traders. Analytically, however, invisible hand statements take the form of causal
propositions: action A leads to result B – they imply a mechanism at work. But Smith did not try to show
how it worked, except, as above, by anecdote, example, or assertion. The invisible hand itself is alchemy
– a felicitous phrase but without any transcendental clockwork to support it.

And so it has remained. The invisible hand is at the heart of economics, and provides a social
justification for the primacy of self-regard. But it is no more than an article of faith. Taken as a formal
theorem, for almost two centuries nobody was able to prove it. In the 1950s, the ‘Two Theorems of
Welfare Economics’, were proven mathematically by Arrow and Debreu. These theorems were
proclaimed as the final demonstration of the invisible hand theorem (Arrow and Hahn, 1971, p. 5). They
show that every general equilibrium is associated with a state of Pareto efficiency (in which no one can
be made better off without someone else being made worse off). This notion of efficiency has generally
been adopted as the touchstone of economic performance. Like other economic terms which diverge
from their ordinary meanings, Pareto efficiency is quite different from the lay concept of efficiency, which
is defined by the relation between input and output. The Two Theorems, the purported proof of the

2 Roughly quantified in Offer (1997).

Economic Thought 1.2:1-14, 2012 7

invisible hand postulate, are not in fact such a great advance: the proof is clever and difficult, but it only
obtains if there are always markets open for all goods and prices available to everyone until the end of
time. Such conditions are not easy to satisfy. Furthermore, the criterion of Pareto efficiency is not
particularly attractive (Bromley, 1990). The point of departure is a demonstration by Edgeworth that for
two persons trading with each other there is a deal that maximises their joint payoff (in fact, the deal has
such a single solution only under restrictive assumptions, and is otherwise indeterminate) (Mirowski,
1994, pp. 24-29). Likewise, in the two theorems of welfare economics, there is a general equilibrium (of
all simultaneous trades in the economy) that maximises collective payoffs for every set of initial
endowments. When the butcher and the baker are trading bread and meat in order to make their
sandwiches, the joint maximum is easy to measure. But what units can be used to measure everybody’s
satisfaction or utility? How can we compare even the value of a single dollar, for the rich and for the
poor? If it is ‘willingness to pay’, that surely depends on ‘ability to pay’, that is to say, on initial
endowments and their ownership. The rich can always outbid the poor. And why should the property
rights of the rich be taken as prior? As Bentham pointed out, property is created by society and depends
on it (Bentham, 1838, vol. 1, pp. 307, 309). If one person has everything and everybody else has
nothing, then welfare will be raised by redistributing from one to all, even at the expense of pre-existing
claims.

The Pareto criterion of so-called efficiency endorses existing property rights and the status quo,
and does not take into account what other distributions might be more equitable or could provide more
welfare overall. Indeed, no objective criterion for maximizing welfare overall is provided. Every person is
the sole judge of their own welfare. Every person has a veto, and can cry a halt. The criterion is
undemocratic. It is equivalent in this respect to the principle of unanimity demanded by Public Choice
advocates such as James Buchanan. And like Public Choice doctrine, its main effect is to provide
legitimacy and protection for the existing distribution of property, however acquired, and however
unequal.

But the pre-requisites even for this underwhelming notion of efficiency are non-existent. Kenneth
Arrow (himself one of the two authors of the welfare theorems) has written that ‘a complete general
equilibrium system, as in Debreu (1959), requires markets for all contingencies in all future periods’.
Another High Theorist (and Arrow’s co-author), Frank Hahn, wrote that ‘the complete market hypothesis
is completely falsified’ (Arrow, 1987, p. 72; Hahn, 1984, p. 121). John Williamson, the senior IMF
economist who had coined the term ‘Washington Consensus’, has written,

One does not have to be some sort of market fundamentalist who believes that less
government is better government and that externalities can safely be disregarded in
order to recognize the benefits of using market forces to coordinate activity and
motivate effort. This is a proposition that is such a basic part of economic thinking that
it is actually rather difficult to think of a work that conclusively establishes its truth. But
there are a variety of indirect confirmations (Williamson, 2008, p. 26).

This is just it. Theorists agree that general equilibrium cannot be made to work (Ackerman and

Nadal, 2004). A set of analytical results (Sonneneschein-Debreu-Mantel) from the 1970s showed that
individual preferences could not be aggregated reliably into a unique and stable general equilibrium
(Kirman, 1992). That markets are the best systems of delivery is not a universal truth, and depends on
local circumstances. And perfection cannot be achieved incrementally. It is all or nothing. Short of the
invisible hand there is only the ‘Second-Best’ (Lipsey and Lancaster, 1956). Even in theory, the economy
does not improve incrementally as railways (for example) are privatized.

Economic Thought 1.2:1-14, 2012 8

In classical economics from Adam Smith to John Stuart Mill, the object of policy was not the
various interests of individuals, but the welfare of society. Smith insisted on the primacy of the common
good over self-interest,

The wise and virtuous man is at all times willing that his own private interest should be
sacrificed to the public interest of his own particular order or society. He is at all times
willing, too, that the interests of this order or society should be sacrificed to the greater
interest of the state sovereignty, in which it is only a subordinate part (Smith, 1759
(1976) VI.ii.3.3, p.235).

Note the role for virtue and wisdom: man is not the slave of desire. He is capable of self-

command, and of acknowledging a greater good beyond himself. This is also consistent with nineteenth-
century Utilitarianism, an other-directed ethical doctrine endorsed by most English Victorian economists,
whose precept was ‘The Greatest Good of the Greatest Number’. Like Smith and Hume, Bentham, Mill,
Jevons, Sidgwick, Marshall, Edgeworth, and Pigou also held a view not unlike the Stoic doctrine that, in
the words of Smith,

We should view ourselves, not in the light in which our own selfish passions are to
place us, but in the light in which any other citizen of the world would view us (Smith,
1759 (1976), III.3.11, pp. 140-141).

In contrast, more recent economics makes a virtue of self-regard: it prides itself on being

counter-intuitive. Concern for others is soft minded ‘cheap talk’. It may be an ethical injunction, but that
is only a ‘value’. Those who want to understand the world are told to separate ‘ought’ from ‘is’. Modern
social science prides itself on ‘Value Freedom’ (Bromley, 1990, pp. 89-91). Scientists describe things as
they are, not as they ought to be. But the tough-minded economist who has no time for ethics is also
making an ethical stand. The Pareto-efficiency criterion has nothing to say about prior distribution, which
it takes as given. It is silent about equity. That is an ethical position, which relies on the counter-intuitive
assumption that well-being is entirely subjective and cannot be compared from one person to another.
For Lionel Robbins, an influential exponent of neoclassical doctrine in the 1930s, ‘me-first’ was founded
on the ‘Indisputable Facts of Experience’ (Sugden, 2009). Following on Robbins, in standard
microeconomic theory, e.g. in the theory of household consumption, ‘me-first’ is simply taken as a
premise which needs no justification.

But the facts of experience are no such thing. Others have different intuitions (Sugden, 2009).
As an empirical postulate, self-interest is tautological: any choice observed can be attributed to self-
interest. If, however, it means that everyone is always maximising a material or financial or market
advantage, then it is manifestly untrue. The psychological model of unbounded self-regard is not
credible. Friendship, love, loyalty, charity, patriotism, civility, solidarity, integrity, impartiality, which are
ubiquitous and compelling, depend on the premise of unbounded self-regard being wrong. The family,
religion, the workplace, the judiciary, the state, the nation, military service–some of the most powerful
and enduring institutions assume that people will not always put themselves first. And values are not
inscrutably subjective. The focal points of market prices and their elasticities indicate a broad social
consensus on what is valuable. Market-liberals themselves have realized that for microeconomics to
have any predictive power, it is necessary to assume that preferences are ‘assumed not to change
substantially over time, not to be very different between wealthy and poor persons, or even between
persons in different societies and cultures (Becker, 1976, p. 5).’ They have extended this into

Economic Thought 1.2:1-14, 2012 9

macroeconomics with the device of ‘representative agent’, i.e. a model of the economy as a whole in
which multitudes of people are assumed to act as one. And in advocating business-friendly de-
regulation, market liberals are happy to use cost-benefit analyses based on ‘willingness to pay’, and
have no problem aggregating dollars which have very different subjective values to different people.

Section IV

The self-regarding actor re-appeared in a particularly de-socialised guise in the 1940s. He featured in
early game theory and in the Savage axioms of rationality, laid down in the 1950s. Duncan Black defined
the self-seeking rational voter, and laid the foundation for Anthony Downs’s Economic Theory of
Democracy in the 1950s. In the 1960s, Mancur Olson argued the futility of collective action. By the
1970s, methodological individualism and rational choice had become the standard assumptions in
economics and political science. These doctrines are so pervasive now that it is easy to overlook how
radical they were initially. This ‘selfish turn’ may neutrally be described as sociopathic, i.e. inimical to
social co-operation. In social science discourse, the criterion of common good was simply set aside.
Rational choice theory does not even need to be blessed by the invisible hand (Elster, 2001). The ‘hand’
is bolted on as an afterthought.

There is a puzzle as to why, from the 1950s onwards, such an extreme form of self-regard
should have beguiled academics in economics, political science, and philosophy, as being so manifestly
self-evident. In evolutionary biology as well, the tide flowed from group to individual selection. Even John
Rawls’s Theory of Justice, the dominant work in moral and political philosophy, took individual self-
interest, ‘behind the veil of ignorance’, as its point of departure. It is not generally known that Rawls was
briefly a member of the Mont Pélerin Society. Rawls was put forward for membership by Milton Friedman
in 1968, and withdrew from the Society three years later, before the publication of the Theory in 1971.3 In
keeping with the Society’s orientation, Rawls privileges ‘freedom’ as the highest good. Many other
philosophers and political scientists have followed his lead. But other social sciences, notably sociology,
anthropology, and psychology, maintained a sceptical distance, and earned the disdain of ‘tough-minded’
rational choice colleagues.

Maybe this posture of ‘toughness’ is a clue. Decisiveness can be attractive, and it is only a
short step to extol the rough virtues of manliness. In American culture in particular, ‘toughness’ is held
out as a virtue. A robust Social Darwinism coexisted in nineteenth-century America with an intense
religiosity – indeed the two were regarded as being complementary. Success was Godly, failure
deserved (Hofstadter, 1955).4 The British gentlemanly ideal was the opposite: self-control rather than
self-assertion, ‘gentility’ rather than hardness (Girouard, 1981; Mason, 1982).

Toughness is worthy of admiration when it signifies the ability to endure pain. But in the social
and political rhetoric since the 1970s, toughness has mutated into a willingness to inflict pain: the rhetoric
is ‘hard choices’ (hard for me to hurt you), ‘cruel to be kind’ or more directly ‘if it ain’t hurting, it ain’t
working’. When combined with a license for self-seeking, such ‘toughness’ might well inspire wariness
rather than admiration.

 The ideal of ‘freedom’ is associated with toughness, to the extent that it means a ‘rugged’
independence, ‘standing on one’s own feet’. Freedom has an exalted lineage in the historical struggle
against religious oppression and in resistance to external and domestic tyranny. The historical quest for

3 Mont Pelerin Society, Proposals for Membership, September 1968, Mont Pelerin Society Papers 44/1, Hoover Institution
Archives; Mont Pelerin Society, ‘List of Members’ [1970], Friedman Papers 87/5, Hoover Institution Archives; Mont Pelerin Society,
list of lapsed members, 1972, Friedman Papers 87/2.
4 Especially chapter 3 on William Graham Sumner.

Economic Thought 1.2:1-14, 2012 10

freedom is replete with martyrdom. In the European tradition of Rousseau and Kant, ‘freedom’ is also
about the scope for moral or personal autonomy. In the Anglo-Saxon tradition, however, it stands
primarily for the security of property rights, although both other meanings are implied as well
(MacPherson, 1962; MacGilvray, 2011). In the American and British traditions, ‘freedom’ was compatible
with the ownership of slaves: indeed, it dignified the ownership of slaves (Brown, 2010a, 2010b).
Chicago economist Robert Fogel won the Nobel Prize in part for a book that argued that slavery was
‘efficient’ (Fogel and Engerman, 1974). No Pareto efficiency veto for the slaves; no more than for the
subjects of the Pinochet dictatorship, lauded for its market liberalism and advised by Milton Friedman
and James Buchanan. For market liberals, freedom does not extend to speech: both the Mont Pélerin
Society and the Chicago Department of Economics, the sectarian incubators of market liberal thought,
have restricted access to those with like-minded opinions and have not gone out on their way to debate
with their critics. Protection of property is commonly conflated with individual autonomy and discretion,
although possession of property and freedom for some, as Bentham once recognised, limits the freedom
of others. In the market discourse of the 20th century, ‘freedom’ has become just another term for self-
interest, ubiquitous on right-wing mastheads. As in the case of ‘toughness’, personal virtue has
transformed into social license: freedom from tyranny has mutated into freedom from obligation. In its
more extreme from, as among the followers of Ayn Rand, it is a kind of juvenile revulsion from parental
tutelage – indeed, ‘paternalism’ is one of the freedom advocates’ greatest evils.

For all its rhetoric of freedom, neoclassical economics, at both micro and macro level, is not
comfortable with actual choice. In microeconomic consumer theory, the agent has a set of innate
preferences. He or she is presented by reality with a complete set of opportunities, prices and their
probabilities. Given their immutable preferences and the information they have, consumers can only
make one choice, the one that maximises their preferences. They have no more discretion than a piece
of clockwork. This rigid determinism leaves no room for ethical choice, and justifies any outcome as
being inevitable. Likewise, at the macro level, policy-making is delegated to so-called ‘independent’
central banks with a rigid and narrow mandate, to achieve a given rate of inflation. Even that discretion is
a concession designed to hold down the unruly pressure of wage demands. When it comes to asset
prices, no intervention is warranted at all. In other words, one rule for labour, another for capital.

In reality choice is never so easy. In contrast with the premises of deterministic economic
modelling, a good deal of the future is unknowable, and time- inconsistent discounting means that choice
is often genuinely intractable, with no optimising algorithm available (Offer, 2006, ch. 3). In the face of
such imponderables, choices still have to be made (Bhide, 2010). This indeterminacy opens up room for
genuine discretion, including an ethical choice, for ‘doing the right thing’. In the absence of clockwork
procedures, people fall back on established commitment devices, which allow them to place a larger
conception of welfare beyond what might seem to be their own immediate interests. These commitment
devices are established social conventions and strategies which often embody ethical norms, and which
make it possible to overcome myopic preferences. Examples of this at a personal level are marriage,
education, insurance, prudence, and patriotism; at the social level, constitutions, law, religion, money,
calendars and clocks, government, and taxes. Before the relativism of Robbins and his amoral
successors, the utilitarian doctrines of Victorian economists were also commitment devices of this kind.

Many of these commitment devices can be thought of as ‘ethical capital’. They form a reliable
inventory of expectations about how people are likely to act. They underpin trust and facilitate exchange.
They economise on monitoring and enforcement. Ethical capital takes us back to Adam Smith, the
impartial spectator, and the assumption of innate virtue.

Seen this way, the ‘selfish turn’ of the 1960s and 1970, the rise and acceptance of rational
choice doctrines, constituted a wholesale destruction of ethical capital, an episode of normative

Economic Thought 1.2:1-14, 2012 11

demolition. ‘Freedom’ has a transcendental appeal in American culture and politics. But for a self-
regarding rational individualist, it comes down to calculation: how much self-seeking is it useful to allow,
if the same license is available to others. The choice depends on socio-economic standing: freedom from
obligation is more valuable to the rich and powerful than to others, because there is more for them to
lose.

Acknowledgements

I am grateful to Stuart Holland and Nuno Martins for their helpful comments.

References

Ackerman, F. and Nadal A., A. Eds. (2004). The Flawed Foundations of General Equilibrium : Critical
Essays on Economic Theory. London ; New York, Routledge.

Arrow, K. J. (1987). Economic Theory and the Hypothesis of Rationality. The New Palgrave Dictionary of
Economics. Ed. J. Eatwell and M. Milgate. London, MacMillan: 70-74.

Arrow, K. J. and F. Hahn (1971). General Competitive Analysis. Amsterdam ; Oxford, North-Holland.

Becker, G. S. (1976). The Economic Approach to Human Behavior. Chicago ; London, University of
Chicago Press.

Bentham, J. (1838). Principles of the Civic Code. The Works of Jeremy Bentham. Ed. J. Bowring.
Edinburgh: 11 vols., i.

Bhide, A. (2010). A Call for Judgment : Sensible Finance for a Dynamic Economy. Oxford, Oxford
University Press.

Bromley, D. W. (1990). "The Ideology of Efficiency: Searching for a Theory of Policy Analysis." Journal of
Environmental Economics and Management 19(1): 86-107.

Brown, M. (2010a). "Adam Smith's View of Slaves as Property." Real-World Economics Review(54).

Brown, M. (2010b). "Free Enterprise and Economics of Slavery." Real-world Economics Review(52).

Camerer, C. (1988). "Gifts as Economic Signals and Social Symbols." American Journal of Sociology,
94, S180-214.

Camerer, C. and E. Fehr (2004). Measuring Social Norms and Preferences Using Experimental Games:
A Guide for Social Scientists. Foundations of Human Sociality: Economic Experiments and Ethnographic
Evidence from Fifteen Small Scale Societies. Ed. J. E. A. E. Henrich. New York, Oxford University Press:
55-95.

Coase, R. (1976). Adam Smith's View of Man. Hayek Papers 163/4. Hoover Institution, Stanford
University.

Debreu, G. (1959). Theory of Value. New York, Wiley.

Economic Thought 1.2:1-14, 2012 12

Elster, J. (2001). The Nature and Scope of Rational Choice Explanation. Readings in the Philosophy of
Social Science. Ed. M. Martin and L. C. McIntyre. Cambridge, MA, MIT Press: 311-322.

Fogel, R. W. and S. L. Engerman (1974). Time on the Cross : The Economics of American Negro
Slavery. London, Wildwood House.

Friedman, M. Papers. Milton Friedman Papers. Hoover Institution Archives, Stanford University.

Friedman, M. (1976). Adam Smith's Relevance for 1976. Hayek Papers 163/3. Hoover Institution,
Stanford University.

Friedman, M. and R. D. Friedman (1962). Capitalism and Freedom. Chicago, University of Chicago
Press.

Girouard, M. (1981). The Return to Camelot : Chivalry and the English Gentleman. London ; New Haven,
Yale University Press.

Grampp, W. D. (2000). "What Did Smith Mean by the Invisible Hand?" Journal of Political Economy
108(3): 441-465.

Hahn, F. (1984). Reflections on the Invisible Hand. Equilbrium and Macroeconomics. Ed. F. Hahn.
Oxford, Blackwell: 111-132.

Hartwell, R. M. (1995). A History of the Mont Pelerin Society. Indianapolis, Liberty Fund.

Hofstadter, R. (1955). Social Darwinism in American Thought. Boston, Beacon Press.

Kirman, A. P. (1992). "Whom or What Does the Representative Individual Represent?" Journal of
Economic Perspectives 6 (2): 117-136.

Lipsey, R. G. and K. Lancaster (1956). "The General Theory of Second Best." Review of Economic
Studies 24: 11-32.

MacGilvray, E. (2011). The Invention of Market Freedom. Cambridge ; New York, Cambridge University
Press.

Macpherson, C. B. (1962). The Political Theory of Possessive Individualism : Hobbes to Locke. Oxford,
Clarendon Press.

Mandeville, B. (1714, 1988). The Fable of the Bees, or, Private Vices, Publick Benefits. Indianapolis,
Liberty Classics.

Mason, P. (1982). The English Gentleman : The Rise and Fall of an Ideal. London, André Deutsch.

Mirowski, P. (1994). Introduction. Edgeworth on Chance, Economic Hazard, and Statistics. Ed. P.
Mirowski. Lanham, Md., Rowman & Littlefield: vii, 462.

Mirowski, P. and D. Plehwe (2009). The Road from Mont P©·Lerin : The Making of the Neoliberal
Thought Collective. Cambridge, Mass. ; London, Harvard University Press.

Economic Thought 1.2:1-14, 2012 13

Montes, L. (2003). "Das Adam Smith Problem: Its Origins, the Stages of the Current Debate, and One
Implication for Our Understanding of Sympathy." Journal of the History of Economic Thought 25(1): 63-
90.

Mont Pelerin Society, Papers. Hoover Institution Archives, Stanford University.

Nieli, R. (1986). "Spheres of Intimacy and the Adam Smith Problem." Journal of the History of Ideas
47(4): 611-624.

Offer, A. (1997). "Between the Gift and the Market: The Economy of Regard." Economic History Review
50(3): 450-476.

Offer, A. (2006). The Challenge of Affluence : Self-Control and Well-Being in the United States and
Britain since 1950. Oxford, Oxford University Press.

Offer, A. (2012). "A Warrant for Pain: Caveat Emptor vs. the Duty of Care in American Medicine, c. 1970-
2010." Real-world Economics Review (61): 85-99.

Robbins, L. R. (1932). An Essay on the Nature & Significance of Economic Science. London, Macmillan.

Robertson, D. H. (1956). What Do Economists Economize On? Economic Commentaries. Ed. London,
Staples Press: 147-154.

Rothschild, E. (2001). Economic Sentiments : Adam Smith, Condorcet and the Enlightenment.
Cambridge, MA, Harvard University Press.

Samuels, W. J., M. F. Johnson, and W. H. Perry (2011). Erasing the Invisible Hand : Essays on an
Elusive and Misused Concept in Economics. Cambridge ; New York, Cambridge University Press.

Smith, A., (1759, 1976). The Theory of Moral Sentiments. Oxford, Clarendon Press.

Smith, A., (1776, 1976). An Inquiry into the Nature and Causes of the Wealth of Nations. Oxford,
Clarendon Press.

Sugden, R. (2009). "Can Economics Be Founded on 'Indisputable Facts of Experience'? Lionel Robbins
and the Pioneers of Neoclassical Economics." Economica 76(304): 857-72.

Thompson, E. P. (1971). "The Moral Economy of the English Crowd in the Eighteenth Century." Past and
Present(50): 76-136.

Viner, J. (1972). The Role of Providence in the Social Order : An Essay in Intellectual History.
Philadelphia, American Philosophical Society.

Walpen, B. (2004). Die Offenen Feinde Und Ihre Gesellschaft : Eine Hegemonietheoretische Studie Zur
Mont P©·Lerin Society. Hamburg, VSA-Verlag.

Williamson, J. (2008). A Short History of the Washington Consensus. The Washington Consensus
Reconsidered: Towards a New Global Governance. Ed. N. Serra and J. Stiglitz. Oxford, Oxford
University Press.

Economic Thought 1.2:1-14, 2012 14

	Note that Smith’s criterion is not the benefits for the individual, but for society. The other famous passage says,
	It is not from the benevolence of the butcher, the brewer, or the baker, that we expect our dinner, but from their regard to their own interest. We address ourselves, not to their humanity but to their self-love, and never talk to them of our own but...
	What are the advantages which we propose by that great purpose of human life which we call bettering our condition? To be observed, to be attended to, to be taken notice of with sympathy, complacency, and approbation, are all the advantages which we ...

