The limits of knee-jerk libertarianism
and the battle for public space
Recently, there was an article on Sean Gabb's Libertarian Alliance Blog with the scary title “Book-burning; it's back”
 (posted October 17, 2013). The author, John Kersey, had discovered that there is a market for obscene, depraved, pornographic, cruel, scary fiction as well as a market for denunciations of the same. Kersey wrote the article to defend the porn market and to condemn the porn-denunciation market, because
“When we start banning books that take unpalatable, unfashionable or simply wrong-headed viewpoints, we can forget about freedom and indeed about any semblance of civilisation.”

Of course, those markets are driven by people who like to fantasise in print about gore, sex and violence in the one case and about censoring and banning filthy books in the other. In his defence of the porn fantasy market, Kersey follows the predictable pattern, writing among other things that there is no “proven connexion between fantasy and individuals acting out what they have read or imagined”. However, in attacking the market for censorship fantasies, he seems to believe that there is a proven connexion between the fantasies of those whom he calls “self-important puritans” and the actions of their readers. As he provides no arguments for either claim, I shall remain skeptical about both. However, I want to raise some objections to his text. To the extent that it is meant to be an argument, it strikes me as a non-sequitur. To the extent that it is meant to express a libertarian point of view, it reduces libertarianism to a caricature of what it purports to be, viz. a principled defence of freedom as the right and proper condition of human relations.
What struck me especially was the following passage in Kersey's text:

"You should not think that I enjoy defending the obscene and depraved. Such, however, seems to be the lot of the libertarian these days, and we must go where we are needed."

Why should a libertarian feel he must go where he is “needed”? Why should he feel he is “needed” to defend the obscene and depraved with unsolicited hollow and pathetic rhetoric? Do not legions of willing lawyers stand by to defend those among the obscene and depraved who feel they need defending? Besides, judging by market tests, porn peddlers can very well fend for themselves. In the present environment, it is likely that they will profit from any mention in the mass media, be it positive or negative in tone. So, where is the “need” to which Kersey's article pretends to respond? I consider myself a libertarian and would like to see many more libertarians than there are now, but I will not defend pornographers against their critics, and I will not assume that those critics are would-be tyrants merely because they indulge in hyperbole such as “Ban that book!” and not in hyperbole such as “Criticising pornography leads to slavery and the end of even a semblance of civilisation.” My advice to John Kersey is, “If you don’t like defending the obscene and depraved, do not defend them. When we ever reach that wonderful situation where defending pornographers is the top priority for libertarians, you’ll have ample opportunity to set up or contribute money to a legal-defence fund for the purveyors of smut.” Still, even then, there will be a difference between defending pornographers against those who want to bring down the full force of the law upon them and defending pornography.
Ironically, Kersey presents himself as a libertarian traditionalist Catholic. Doesn't a libertarian Catholic have better things to do than to defend pornographers against those who express their intense dislike for them? With its “Hate the sin; love the sinner”, its ethics of love and forgiveness, its claim that the neither the Church of God nor any of its members can be subject to any secular authority in matters of faith or conscience, and its general requirement of humility, Catholicism has enough libertarianism in its core beliefs to give a Catholic ample occasion to air libertarian views without sounding like any other mindless “free speech” intellectual, unable or unwilling to distinguish reasoned speech from grunts and growls.
To reach his dire conclusion about the end of freedom and civilisation, Kersey uses the fallacy of the slippery slope or the thin edge of the wedge: It starts with banning pornography, then it goes on to banning “revisionist history, white nationalist texts and material that is critical of the Jewish people”, and it ends with tyranny and barbarism. Well, maybe it does, most likely it doesn't — but in any case, saying it is so does not make it so. Calls for banning something often go nowhere; official bans are not always effectively enforced; and in the case of printed or digitised texts, their effective enforcement always was and still is virtually impossible. Unless they are outright fools, those who explicitly call for banning some books are very likely expressing nothing more than their strong opposition to the contents of those books. Surely, they should not be denied the freedom of expressing their opinion, merely because there is always a risk that one or other politician will start to push for legal sanctions against authors, publishers or readers of unpalatable material. Kersey does not even try to make the case that calls to ban pornography are really calls to persecute pornographers or their readers as criminals.
Obviously, Kersey is not mounting a campaign to outlaw criticism of pornography. We should not assume that his text is really a call for treating critics of pornography or their readers as criminals. He is merely expressing his loathing for “self-important puritans”, who take offense at publications that aim to offend the tastes and sensibilities — or at least, the publicly avowed tastes and sensibilities — of what is arguably a vast majority of the population. That there might be a risk that one or other politician will start to push for legal sanctions against “puritans” does not appear to be his concern. Still, he uninhibitedly dramatises and exaggerates the influence and sinister designs of those “puritans”, indulging himself in hyperbole about the end of freedom and civilisation (which, if it were anything but hyperbole, would be a good enough reason for outlawing criticism of pornography). He thereby distracts attention from the fact that the supposed slippery slope leading from calls to ban pornography to the end of civilisation is insignificant compared with the broad avenues to de-civilisation that have been constructed already by the ruling coalition of ideological and corporate growth addicts, debt peddlers and crusaders for politically correct pensée unique.
Was the historical advance of the idea of freedom in the West (an advance that ended more than a hundred years ago) ever aided and abetted by the defence of obscenity or depravity, or even of fantasies of the same? Such defences may have been side-effects, but they were certainly not causes of the advance of liberty. The theme of the relation between sex and freedom is an important one, but it is not simply a variation on the theme of freedom of speech. Sixty years ago, Aldous Huxley (in the foreword to the post-WWII re-edition of Brave New World) noted how readily people accept the grant of sexual freedom or fantasies thereof as adequate compensation for the loss of other freedoms (economic, political, educational). It may be true that there is no “proven connexion between fantasy and individuals acting out what they have read or imagined”; it may even be true that “fans [of horror movies] seem… to be on the whole well-balanced and often highly moral individuals.” However, those truths (if that is what they are) do not mean that freedom thrives in societies where escapist fantasies are cheap items of mass consumption and criticism of their public availability is publicly denounced as self-important Puritanism leading to tyranny and barbarism.

The immediate objects of Kersey's ire are an obscure publication, The Kernel, and a few articles in a mainstream newspaper, The Mail, but he seems particularly upset about the fact that commercial providers such as Amazon and eBay, anxious to protect their reputation, respond or claim to respond to real or imagined public outrage. Now, as those providers are private corporations, one would expect a libertarian to say no more than “It's their business. I am not going to tell them what they may or may not try to sell, or which public-relations policies they should or should not adopt.” That was the typical libertarian reaction to the late and now sainted Steve Jobs's refusal to permit an app proposed by defenders of “traditional marriage” on the ground that it might be offensive to guess-who. Kersey does not refer to that episode, nor does he refer to the fact that there are rather pervasive calls, and in some countries legal means, not only for banning expressions of religious or just plain folksy beliefs about abortion, euthanasia, homosexuality, same-sex marriage and gay parenting as well as expressions of popular sentiment and prejudices about certain “minorities”, but also for fining, jailing or otherwise harassing those who express such beliefs. Surely, every person has a right to ban any book from his library or reading list, just as every commercial publisher has a right to ban any book from his catalogue. It does not follow that every person has a right to inflict legal punishment on those who produce or read books he does not like. Why, then, should we assume — as Kersey apparently does — that anybody who calls on others to ban pornography is calling for the persecution of pornographers and their readers?
Advocating censorship is not the same as legally imposing censorship, just as publishing a “must read” list of books is not the same as force-reading the listed books to people (usually schoolchildren) who would not look at them otherwise. On the level of abstract principle, obliging young people to read Orwell's 1984 is as objectionable as obliging them to read Fifty Shades of Grey, and advocating banning the latter from school libraries as objectionable as advocating banning the former. But life is not led on the level of abstract principle, and freedom is to be enjoyed in real life by real people in real contexts they share with other real people. I do not know if John Kersey has children, but if he has, how would he react if they called him a tyrant and a barbarian because he had told them that he would not permit them to bring certain bad books into the house? The point is that everybody who is anybody (parent, friend, teacher, publisher, employer, therapist) is bound — indeed, morally bound — to become censorious on at least some occasions. On those occasions, choices have to be made, and they'd better be the right choices.
There is nothing wrong with urging people to read good books and urging them not to read bad books. Prosecuting people for the books they write or read is certainly wrong, but Kersey provides no evidence that either The Kernel, The Mail, Amazon or eBay are in a position or about to start prosecuting people.
Abstract libertarian principles — not only “freedom of expression” and “freedom of reading what one wants” — refer to the interactions among adults who are perfect strangers to one another. Like all civilised people, libertarians prefer to settle disagreements and conflict by negotiation and ultimately by an appeal to reason. The larger the common ground between the parties to a conflict is, the easier it is to arrive at a solution that conforms to their shared notions of what is true and right. The hard cases are those where there is no common ground other than the recognition by every party that all the parties to the conflict are human persons like them — different in all respects but their humanness. The rationally insoluble cases are those where at least one of the parties refuses to recognise the others as human persons at all. The law of the jungle “solves” the rationally insoluble cases; libertarianism solves the hard cases; and appeals to a common store of shared beliefs about what is true or right solve the other cases. The philosophical interest of libertarianism lies in the fact that it is able to provide principles of conflict resolution that presuppose as little common ground between human persons as is compatible with their consciousness of being persons and their ability to recognise another person when they meet one. Libertarianism requires of its adherents only that they respect one another, and indeed all others, as human persons, different as far as their individualities are concerned but alike in being human.
However, despite the anonymity, alienation and atomisation of contemporary Western society, most people live most of their lives among family, neighbours, friends, close associates, and in particular communities and particular societies. They are involved in contexts that are rife with customs, traditions, opinions, norms and values that constitute much of their way of life and require some kind of censorship if they are to be maintained. Those are contexts in which the word ‘we’ is more than pompous rhetoric. In some of them, “We must go where we are needed” may even be true, but when Kersey writes about “we, libertarians”, I am inclined to think, “Speak for yourself, man; don't tell me where I must go.”
Libertarian principles identify the least common ground of rights and obligations between adult perfect strangers who have nothing but their being human in common. That is why those principles work so well for economic transactions in an open-market setting, where the seller and the buyer typically have no knowledge of and no interest in one another's particular circumstances, intentions, motives, obligations and responsibilities to others — and no opportunity to enforce “Deal exclusively with me (and only on my terms)” policies on others. It is also why they work so well against the State, which knows no other policies. The logic of markets and the logic of State action rest on what Philip Wicksteed called “non-tuism” (literally, not-youism) — mutual non-tuism in the one case and unilateral non-tuism in the other. Now, it is true that cash-and-carry deals require no knowledge of who and what the seller or buyer is and what he is up to. However, most market transactions involve credit or trust, which typically requires quite a lot of such knowledge. Moreover, they require not only trust on a personal level, but also trust in the general respect for and effective enforceability of rules of property, contractual obligation and liability for torts. If the latter sort of trust is not sustained by ingrained traditions of self-discipline, self-restraint and readiness to support the victims of injustice against the perpetrators of injustice; if it is not sustained by cultural and moral capital built up over generations then they must be sustained by common fear of a single powerful authority (as Thomas Hobbes argued) — but then there is no longer a fortification of justice, only a justification of force (as Blaise Pascal noted).
Libertarians who ignore the constraints of culture run the risk of playing into the hands of the State. They do so when they move from the obvious “Never treat any person with less respect than you owe a perfect stranger” to the dubious “Treat every person as if he were a perfect stranger” or from “Don’t use force except in self-defence” to “Defend whatever does not involve the use of force” — in short, when they move from discerning and discriminating libertarianism to knee-jerk libertarianism. Every thing we do or say ends up strengthening or weakening one or other attitude, and at any time, the preponderant mix of attitudes determines the degree of freedom we can actually enjoy. The ability to recite abstract libertarian principles is not an excuse for not being concerned with questions of right or wrong, good or evil, and cause and effect. No doubt, physical aggression against persons and their justly acquired property is evil, but homo sapiens is an inventive species. Many of its specimens are quite proficient at finding ways to do much and lasting evil without engaging in physical aggression. Isn't it amazing how much evil European states have been able to do since the Second World War, even to their own populations, with only a minimal display of physical might?
The application of libertarian principles to real life situations is especially difficult as far as conduct in public spaces is concerned — places where one is likely to meet people with whom one may not have much in common because such places are accessible to all and sundry. Some libertarians assert that there is no problem, as there will not be any public places in a libertarian society and every space will be governed at the discretion of its private owner. They proclaim as their ideal of liberty that you have no freedom to go anywhere without obtaining a passport from, paying tribute to and agreeing to the conditions imposed by every owner along any way to your destination. To me, that would be a society without freedom. In what sense of the word would it be libertarian? Libertarian freedom without public spaces is a chimera. Unfortunately, theorizing about the role of public spaces in free societies and free markets is rarely considered a priority of libertarian thought.
Whether public spaces are supervised by agents of the State or by private owners, they need to be regulated to provide access and use on equal terms to everybody who is capable of using them without causing damage and willing to use them without harassing or importuning other users. In short, whether privately owned or not, public spaces should be recognised as different from private spaces. A space that is exploited only for the private benefit of the individual or corporate owner is not a public space at all. Discriminatory practices in providing access to your home, café or cinema do not belong in the same category as discriminatory practices in providing access to a road or street (other than a cul-de-sac or the access road of a “gated community” such as a monastery or a holiday resort). The same behaviour between consenting adults that is within their rights, if it is confined to a private room or an isolated place, need not be within their rights, if they engage in it in a public place — even if its owner or manager has not explicitly made abstention from that behaviour a condition of entry.
Libertarian freedom includes not only the availability of and freedom of movement in public spaces but also the freedom of parents and guardians to raise and educate children without having to lock them up to shield them from uncontrollable improper influences and provocations. The traditional solution was that conduct in public places should conform to common rules of decency and good manners and to the requirements of normal use rather than to the whim of whoever happens to be the manager or the owner or to the whim of an organised pressure group of users. It would be wrong to underestimate the effect of safe and inoffensive public spaces in fostering an appreciation of freedom as an obvious way of life. Where else can children learn to be comfortable among strangers without being under the discretionary authority of someone else, be it a government or a private owner?
The requirements of decency, good manners and normal use apply not only to personal behaviour and action in public spaces but also to messages posted on billboards in places open to the public. This is relevant for discussions about censorship of pornography and other unpalatable things. Is anyone's freedom curtailed by restrictions in public places on pornography or advertisements for pornography, or on publishing insults and calls for violence? Is insisting on good manners in public behaviour a symptom of “self-important Puritanism”? Was Kersey's argument that we, libertarians, need to rise to the defence of the public performance or advertisement of anything whatsoever that consenting adults have a right to do to one another in private? I hope not.
Modern technology, from broadcasting to the Internet, has vastly expanded the range of “public space”. It is true that the consumers usually access those virtual spaces from within their personal private space, and that they can easily switch to another channel or screen whenever they see or hear something they find intolerably offensive. Still, the producers make their broadcasts and websites publicly available — to children as well adults, innocents as well as criminals, people of character as well as spineless weaklings, the washed as well as the unwashed. To their credit, many producers insist on common decency, good manners and normal use and actively censor unpalatable content, but many do not. Criticising and even calling for a boycott of the latter hardly amount to subverting the cause of freedom, much less precipitating the end of civilised life.
Frank van Dun

25 October 2013

� libertarianalliance.wordpress.com/2013/10/17/book-burning-its-back�/�#�more-20840 (Posted on 17 October, 2013).

PAGE
7

