

TABLE OF CONTENTS

A Note on the Author	XVII
General Editor's Preface to Volumes 11 and 12 of the Treatise	XIX
Preface to Volume 11	XXI
Acknowledgements	XXV
Part I - Prologue	1
Chapter 1 - Analytic Jurisprudence Established	3
1.1. Austinian Orthodoxy	5
1.1.1. <i>Holland's Opus</i>	5
1.1.2. <i>Austinian Orthodoxy Challenged</i>	6
1.1.2.1. <i>Commands and Complications</i>	7
1.1.2.2. <i>Limits of the Sovereignty Doctrine</i>	9
1.2. Dicey: The Sovereignty of Parliament and the Supremacy of Law	13
1.3. Salmond: Positivism Recast	18
1.3.1. <i>Jurisprudentia Universalis—The Science of Civil Law</i>	18
1.3.2. <i>The Nature of Civil Law</i>	19
1.3.3. <i>Ultimate Legal Principles and Judicial Recognition</i>	21
1.3.4. <i>Salmond and Analytic Jurisprudence</i>	24
1.4. Matters of Method	25
1.4.1. <i>Analytic Jurisprudence: General vs. Particular</i>	26
1.4.2. <i>The Province of Analytic Jurisprudence</i>	29
1.4.3. <i>Dissenting Voices</i>	32
1.4.3.1. <i>Miller: Jurisprudence in the Scottish Tradition</i>	33
1.4.3.2. <i>Moderate Dissent at Mid-Century</i>	35
1.4.3.3. <i>Oakeshott: Philosophical Jurisprudence Reconceived</i>	36
1.4.4. <i>Glanville Williams: Convergence of Philosophy and Jurisprudence</i>	39

Chapter 2 - Justice Holmes: A New Path for American Jurisprudence	43
2.1. Holmes: The Man and the Mind	45
2.1.1. <i>Jurist, Judge, Justice</i>	45
2.1.2. <i>Orientation</i>	46
2.2. Common Law, Science, and Positivism	48
2.2.1. <i>"Formalism" and Langdell's Science of Law</i>	49
2.2.2. <i>Pollock's Predictions</i>	51
2.3. Holmes's Static Conception of Law	57
2.3.1. <i>Common-Law Orientation</i>	57
2.3.2. <i>Enforcement Positivism</i>	59
2.3.3. <i>Law, Morality, and the Bad Man</i>	62
2.4. Holmes's Dynamic Conception of Law	64
2.4.1. <i>The Life of the Law</i>	64
2.4.2. <i>The Dynamic Interaction of Form and Substance</i>	66
2.5. Law, Theory, and Adjudication	70
2.5.1. <i>Holmes's General Jurisprudence</i>	70
2.5.2. <i>Theory, Skepticism, and Adjudication</i>	73
Part II - The Holmesian Legacy	79
Chapter 3 - Realism and Reaction	81
3.1. Roots of Realism	81
3.1.1. <i>Movement or Mood, Metaphysics or Method?</i>	82
3.1.2. <i>Fabricators of the Tools of the Realist Trade</i>	84
3.1.2.1. Gray: Law vs. Sources and the Importance of Finality	84
3.1.2.2. Pound: Two Forms of Jurisprudential Empiricism	89
3.1.2.3. Dewey: The Logic of Inquiry	95
3.1.3. <i>Hohfeld: Analytic Jurisprudence in Realism's Province</i>	98
3.1.3.1. Jural Correlatives and Opposites	99
3.1.3.2. A General Framework for Analysis of Law	103
3.1.3.3. Reception of Hohfeld's Analytic Jurisprudence	104
3.2. Realism: Skepticisms and Remedies	106
3.2.1. <i>Rules: Paper and Proper</i>	107
3.2.2. <i>Rules and Reasoning in Judicial Decision Making</i>	110
3.2.2.1. Conflicting Rules	110
3.2.2.2. Finding the <i>Ratio Decidendi</i> and the Problem of Generalization	111
3.2.2.3. The Problem of Determination: Authority and the Judgment Gap	113

3.2.2.4. Argument <i>from</i> the Conclusion: Judicial Window Dressing	118
3.2.2.5. The Problem of Relevance: Fact-Skepticism	121
3.3. If Not Rules, What?	122
3.3.1. <i>Failures of Formalism</i>	123
3.3.2. <i>Realist Science of Law</i>	124
3.3.2.1. Impartial Idiosyncrasy	126
3.3.2.2. Jurisprudence as Social Science	127
3.3.2.3. Law Jobs: Llewellyn's Conception of Legal Science	131
3.3.3. <i>Recovery of Craft and Principle</i>	132
3.3.3.1. Pound, Cardozo, and Reasoned Elaboration	133
3.3.3.2. Llewellyn: The Discipline of Craft	135
3.3.3.3. Levi: The Forum of Principle	137
3.4. Conclusion	138
Chapter 4 - Implicit Law and Principles of Legality	141
4.1. Charting a New Path	142
4.1.1. <i>Legal Realism vs. Legal Reality</i>	142
4.1.2. <i>Sovereignty and the Foundations of Legal Order</i>	143
4.2. Human Interaction and the Law	146
4.2.1. <i>Economics: The Science of Good Social Order</i>	147
4.2.2. <i>Interactional Foundations of Law</i>	147
4.2.2.1. Interaction and Informal Social Rules	148
4.2.2.2. Interactional Dimensions of Contract, Case Law, and Statute	149
4.2.2.3. Vertical Interaction and Congruence	151
4.3. The Internal Morality of Law	153
4.3.1. <i>Immanent Reason</i>	154
4.3.2. <i>Law's Internal Morality</i>	155
4.3.3. <i>Legality and Substantive Justice</i>	161
4.4. Spontaneous Order and the Foundations of Law	162
4.4.1. <i>Spontaneous Order and Social Rules</i>	164
4.4.1.1. The Idea of Spontaneous Order	164
4.4.1.2. Social Rules: Implicit and Abstract	166
4.4.2. <i>The Informational Conditions of Thetic Law</i>	168
4.4.3. <i>Modern Law as a Mixed Order</i>	170
4.5. Nomos, Liberty, and the Rule of Law	172
4.5.1. <i>The Rule of Law in The Constitution of Liberty</i>	172
4.5.2. <i>Nomos, the Law of Liberty</i>	174
4.5.3. <i>The Value of Liberty</i>	175

4.6. Common-Law Adjudication and Hayek's Arguments for Law-as-Nomos	176
4.7. Conclusion	180
Chapter 5 - Economic Jurisprudence	181
5.1. Roots, Ambitions, and Projects	181
5.1.1. <i>Realism and Neo-Classical Economic Theory</i>	181
5.1.2. <i>Theoretical Ambitions of Law and Economics</i>	183
5.1.2.1. Basic Theoretical Assumptions	184
5.1.2.2. Projects and Theses: Analytic, Explanatory, and Normative	185
5.1.2.3. Law and Economics and General Jurisprudence	189
5.2. Analytical Tools	190
5.2.1. <i>Concepts of Efficiency</i>	190
5.2.1.1. Utility and the Pareto Criteria	190
5.2.1.2. Kaldor-Hicks and Wealth Maximization	191
5.2.2. <i>Virtual Markets, Transaction Costs, and Legal Rules</i>	192
5.3. Positive Economics: Case Law, Torts, and Deep Explanation	194
5.3.1. <i>Efficiency Explains the Law</i>	194
5.3.2. <i>The Case-Law Thesis Illustrated: An Economic Theory of Tort Law</i>	195
5.3.3. <i>Evidence and Explanation</i>	197
5.3.3.1. The Empirical Case for the Case-Law Thesis	197
5.3.3.2. Functional-Causal Explanation	198
5.3.3.3. Interpretive Explanation	200
5.3.3.4. Economics as the Logic of Law	201
5.4. Efficiency as a Political Norm	202
5.4.1. <i>Is Social Wealth a Value?</i>	202
5.4.2. <i>The Proxy Principle and Ex Ante Consent</i>	204
5.5. Pragmatism and Politics	206
Chapter 6 - Critical Jurisprudence and the Rule of Law	213
6.1. Progressive Politics and Critical Theories	213
6.2. Law as Ideology and the Ideology of Law	215
6.2.1. <i>Law as Ideology</i>	215
6.2.2. <i>Ideology Analysis in Critical Jurisprudence</i>	217
6.2.2.1. Law as Patriarchy	217
6.2.2.2. Law as Politics	220
6.3. The Indeterminacy Critique	224
6.3.1. <i>Structure of the Argument</i>	225

6.3.2. <i>Dimensions of Indeterminacy</i>	226
6.3.3. <i>Sources of Law's Indeterminacy</i>	228
6.3.3.1. Impoverished Opulence	228
6.3.3.2. Theory-Dependence	229
6.3.3.3. Patchworks, Political Forces, and Fundamental Contradictions	231
6.3.4. <i>Indeterminacy and the Rule of Law</i>	235
6.4. Oppression, Objectivity, and Law	240
6.4.1. <i>Oppression</i>	242
6.4.2. <i>Law's Complicity in Gender Oppression</i>	244
6.4.2.1. Man is the Measure	245
6.4.2.2. Impoverished Legal Reason	248
6.4.2.3. Objectivity as Objectification	251
6.5. Attack on the Citadel	257
Part III - Hart and His Legacy	259
Chapter 7 - Hart's Critical Positivism	261
7.1. Hart and Legal Philosophy at Mid-Century	261
7.1.1. <i>Hart's Project</i>	261
7.1.2. <i>Hart's Philosophical Resources</i>	264
7.1.2.1. Bentham, "Greats," and the Two Austins	264
7.1.2.2. Philosophical Techniques: Alternatives to Definition and Description	265
7.1.3. <i>Hart's Theory of Law in Outline</i>	267
7.2. Hart's Critical Frame	271
7.2.1. <i>The Strategy of The Concept of Law</i>	271
7.2.2. <i>Against Reduction</i>	273
7.2.2.1. Kinds of Laws and their Functions	274
7.2.2.2. Normativity and Empirical Reductionism	279
7.2.3. <i>Transcendental Inflation of Normativity</i>	283
7.3. Social Rules	285
7.3.1. <i>Hart's Hermeneutics</i>	286
7.3.2. <i>The Internal Point of View</i>	291
7.3.2.1. Accept and Use as Guides	292
7.3.2.2. Interior vs. Insider	294
7.3.2.3. Social Rules and Conventions	297
7.3.3. <i>Obligation: Social and Legal</i>	299
7.3.4. <i>Challenges to Hart's Account of Normativity</i>	301
7.4. Social Rules and Legal Systems	304
7.4.1. <i>The Luxury of Legal Validity</i>	305
7.4.2. <i>The Sobering Truth about Law</i>	307

7.5. The Rule of Recognition	309
7.5.1. <i>The Idea of a Rule of Recognition</i>	310
7.5.2. <i>The Unity, Persistence, and Systematic Character of Law</i>	314
7.5.3. <i>Ultimacy and the Normative Foundations of Law</i>	317
7.5.4. <i>The Rule of Recognition and the Social Foundations of Law</i>	319
7.6. Adjudication	321
7.7. Lead Us not into Temptation: Resisting the Pull of Natural Law	325
7.7.1. <i>Positivism and the Separation of Law and Morals</i>	325
7.7.2. <i>Natural Law as a Theory of Legal Validity</i>	326
7.7.3. <i>The Minimal Demands of Natural Necessity</i>	329
7.7.4. <i>Justice in the Administration of Law and the Rule of Law</i>	334
7.7.5. <i>Positivism and Jurisprudential Method</i>	336
Chapter 8 - Positivism Extended: Institutions, Sources, Authority, and Law	341
8.1. Hart's Legacy	341
8.2. Institutionalism	342
8.2.1. <i>The Idea of an Institutionalized Normative Order</i>	343
8.2.2. <i>Law as an Institutionalized Normative Order</i>	346
8.3. Basic Themes in Raz's Theory of Law	348
8.3.1. <i>Hartian Pedigree</i>	349
8.3.2. <i>Methodology of Legal Theory</i>	350
8.3.3. <i>Law's Claim to Legitimate Authority</i>	353
8.3.4. <i>The Sources Thesis</i>	355
8.4. The Case for the Sources Thesis	356
8.4.1. <i>Authority Requires Sources</i>	357
8.4.2. <i>The Service Conception of Authority</i>	360
8.4.2.1. <i>Authority and Exclusionary Reasons</i>	360
8.4.2.2. <i>The Justification of Authority</i>	364
8.4.2.3. <i>Authority and Coordination</i>	367
8.5. Law's Claim to Authority: Challenges	369
8.5.1. <i>Questioning Authority</i>	370
8.5.2. <i>Law's Authority and Raz's Claims for It</i>	372
8.5.2.1. <i>Non Sequiturs</i>	372
8.5.2.2. <i>Just What Does Law Claim?</i>	375
8.6. Legal Reasoning	377
8.6.1. <i>Applying the Law, Determining the Law, and Moral Reasoning</i>	378

8.6.1.1. Directed Powers	379
8.6.1.2. Two Aspects of Legal Reasoning	380
8.6.2. <i>The Impossibility of a Theory of Legal Reasoning</i>	385
8.7. Formalism Again: The Rule of Rules	388
8.7.1. <i>A Neo-Formalist Model of Practical Reasoning</i>	389
8.7.1.1. Neo-Formalist Analytic	390
8.7.1.2. The Normative Case for Neo-Formalist Practical Reasoning	393
8.7.1.3. The Asymmetry of Authority	395
8.7.2. <i>Neo-Formalist Jurisprudence: Rules and Law</i>	396
Chapter 9 - Positivism Challenged: Interpretation, Integrity, and Law	401
9.1. Challengers	401
9.2. Principles and Controversy	404
9.2.1. <i>The Province of Principles</i>	404
9.2.1.1. Principles in Practice	405
9.2.1.2. Positivism's Divided House	407
9.2.2. <i>The Claims of Controversy</i>	411
9.2.3. <i>Positivist Conventions Feel the Sting of Controversy</i>	415
9.3. Interpretive Jurisprudence	421
9.3.1. <i>Against Archimedes</i>	421
9.3.2. <i>The Practice of Interpretation</i>	425
9.3.2.1. The Interpretive Attitude	425
9.3.2.2. The Domain of Constructive Interpretation	426
9.3.2.3. The Dynamics of Constructive Interpretation: Data, Fit, and Appeal	430
9.3.3. <i>Can There Be a Best Theory?</i>	434
9.4. Law as Integrity	438
9.4.1. <i>An Interpretive Plateau</i>	438
9.4.2. <i>Conventionalism: A Challenger in Interpretive Clothing</i>	440
9.4.3. <i>Law's Integrity</i>	443
9.4.3.1. Political Responsibility, Justice, and Integrity	444
9.4.3.2. Law as Integrity	446
9.4.3.3. The Problem of the Wicked Legal System	448
9.4.4. <i>Questioning Integrity</i>	451
9.4.4.1. On the Possibility of Principles	451
9.4.4.2. Whose Integrity?	453

Chapter 10 - The Incorporation Debate	457
10.1. Explaining the Difference Moral Principles Make	457
10.1.1. <i>Elmer, The Duke, and Dr. Bonham</i>	457
10.1.2. <i>It's a Mistake</i>	458
10.1.3. <i>A Case for Incorporation</i>	459
10.1.4. <i>Employed but not Incorporated: Exclusive Legal Positivism</i>	461
10.1.5. <i>Incorporation by Common Practice of Argument: Inclusive Legal Positivism</i>	463
10.1.6. <i>Natural-Law Perspectives on Incorporation</i>	467
10.2. The Dialectic in the Positivist Camp	470
10.2.1. <i>The Fiction of the Midas Touch</i>	471
10.2.2. <i>The Compatibility of Conventionalism and Incorporation</i>	474
10.2.3. <i>Implications of the Practical Dimension of Law</i>	478
10.2.3.1. The Challenge of the Argument from Authority	478
10.2.3.2. Practical Guidance, Authoritative Directives, and Directed Powers	481
Chapter 11 - Conventions and the Foundations of Law	483
11.1. Conventions, Conventionalisms, and Law	483
11.1.1. <i>Law and Conventions</i>	483
11.1.2. <i>Normativity and Law's Conventional Foundations</i>	485
11.2. Humean Conventions	486
11.2.1. <i>Conventions and Social Cooperation</i>	486
11.2.1.1. Hume on the Conventions of Justice	486
11.2.1.2. Lewis Conventions	488
11.2.2. <i>Humean Conventions and the Law</i>	493
11.2.2.1. The Rule of Recognition as a Humean Convention	494
11.2.2.2. Humean Conventions and the Normativity of Law: Two Approaches	497
11.2.3. <i>Humean Conventions Challenged</i>	500
11.3. Conventions as Joint Commitments	504
11.3.1. <i>Joint Commitments and Shared Cooperative Activities</i>	505
11.3.1.1. Existence Conditions of Social Conventions	505
11.3.1.2. Conventions, Dispositions, and Reasons	506
11.3.2. <i>Duties and Joint Commitments</i>	507
11.3.2.1. Conventions as Collective Fiat	508
11.3.2.2. Shared Cooperative Activity, Obligation, and Disagreement	511

11.3.3. <i>Commitments, Reasons, and Obligations: Some Questions</i>	514
11.3.3.1. Dispositions, Commitments and Reasons	514
11.3.3.2. Do Joint Commitments Yield (the Right Kind of) Obligations?	515
11.3.3.3. On the Possibility of Fundamental Disagreement within Shared Cooperative Activities	517
11.4. Constitutive Conventions	519
11.4.1. <i>The Concept of Convention Analyzed</i>	519
11.4.2. <i>Kinds of Conventions</i>	523
11.4.2.1. Constitutive Conventions	523
11.4.2.2. Deep vs. Surface Conventions	526
11.4.3. <i>Constitutive Conventions and the Foundations of Law</i>	526
11.4.4. <i>Constitution, Cooperation, and Convention</i>	528
11.4.4.1. Is Law Like Chess?	529
11.4.4.2. Convergence	531
11.5. Legal Conventionalism Disputed	533
11.5.1. <i>Conformism, Arbitrariness, and Moral Seriousness</i>	534
11.5.2. <i>Law as a Discursive Practice</i>	536
11.5.3. <i>Getting It Together vs. Getting It Right</i>	538
11.5.4. <i>The Limits of Formal Conventionalism</i>	542
 Chapter 12 - Analytic Jurisprudence Confronted	 547
12.1. Natural-Law Theory's Ambitions	549
12.2. A Natural-Law Theory of Practical Reasonableness	551
12.2.1. <i>Basic Human Goods</i>	551
12.2.2. <i>Principles of Practical Reasonableness and Morality</i>	552
12.3. Natural-Law Jurisprudence: Law, Authority, and the Common Good	554
12.3.1. <i>A Natural-Law Challenge to Methodological Positivism</i>	555
12.3.2. <i>Practical Reasonableness in Community: Common Good and Poiesis</i>	556
12.3.3. <i>Positive Law and Legal Reasoning: Dimensions of Natural-Law Positivism</i>	558
12.4. Retrieving Normative Jurisprudence	562
12.4.1. <i>The Poverty of Methodological Positivism</i>	563
12.4.2. <i>Law's Habitat: The Circumstances of Politics</i>	564
12.5. Authoritative Rules, Systematic Integrity, and Argument: Waldron's Normative Jurisprudence	565
12.5.1. <i>The Normative Case for a Positivist Conception of Law</i>	565

12.5.2. <i>Publicity, Systematicity, and the Argumentative Nature of Law</i>	568
12.5.3. <i>The Artificial Reason of Law: Judicial Reasoning as an Institution-Shaped Hybrid</i>	571
Chapter 13 - Concluding Note	577
13.1. <i>Vera Philosophia</i>	577
13.2. On the Threshold of a Philosophical Jurisprudence	578
Bibliography	585
Index of Subjects	607
Index of Names	613