

MOLINARI REVIEW

Molinari Review 1, No. 2 (Fall 2019)

© The Molinari Institute 2019

All content in this journal is licensed under a Creative Commons Attribution 4.0 International License: <http://creativecommons.org/licenses/by/4.0/>

Published by:
The Molinari Institute
402 Martin Avenue
Auburn, Alabama 36830
U.S.A.

ISBN: 978-1-947236-00-4

MOLINARI REVIEW

The *Molinari Review* is a peer-reviewed, open-access, print-on-demand, interdisciplinary journal of libertarian research. We publish scholarship, sympathetic or critical, in and/or on the libertarian tradition, broadly understood as including classical liberalism, individualist anarchism, social anarchism, anarcho-capitalism, anarcho-communism, anarcho-syndicalism, anarcha-feminism, panarchism, voluntaryism, mutualism, agorism, distributism, bleeding-heart libertarianism, Austrianism, Georgism, public choice, and beyond – essentially, everything from Emma Goldman to Ayn Rand, C. L. R. James to F. A. Hayek, Alexis de Tocqueville to Michel Foucault. (We see exciting affiliations among these strands of the libertarian tradition; but you don't have to agree with us about that to publish in our pages.)

Disciplines in which we seek to publish include philosophy, political science, economics, history, sociology, psychology, anthropology, theology, ecology, literature, and law. We aim to enhance the visibility of libertarian scholarship, to expand the boundaries of traditional libertarian discussion, and to provide a home for cutting-edge research in the theory and practice of human liberty.

INFORMATION FOR AUTHORS

Submissions should be sent by email to Roderick T. Long at iradical@praxeology.net as Word .doc or .docx files, prepared for blind review (i.e. all author information removed), and accompanied by an abstract of around 150 words as a guide for referees. Citation style is mainly up to the author, so long as it is clear, complete, and consistent. Submissions should not (ordinarily; inquire for exceptions) be previously published, nor should they be under consideration for publication elsewhere. Articles will ordinarily be published under the Creative Commons Attribution 4.0 License. Authors will be asked to sign a publication agreement specifying these terms.

**For more information, including ordering information,
see our website: <http://molinari-review.org>**

**We're also on Facebook:
<http://www.facebook.com/MolinariReview>**

EDITOR:

Roderick T. Long (Molinari Institute / Philosophy, Auburn University)

ASSOCIATE EDITOR:

Nick Manley (Center for a Stateless Society)

EDITORIAL BOARD:

Neera K. Badhwar (Philosophy, George Mason University) · **Philipp Bagus** (Economics, Universidad Rey Juan Carlos) · **Jennifer A. Baker** (Philosophy, College of Charleston) · **L. Marco Bassani** (History of Political Theory, University of Milan) · **David T. Beito** (History, University of Alabama) · **Bruce L. Benson** (Economics, Florida State University) · **Walter E. Block** (Economics, Joseph A. Butt College of Business, Loyola University New Orleans) · **Donald J. Boudreaux** (Economics, George Mason University) · **Susan Love Brown** (Anthropology, Florida Atlantic University) · **Per Bylund** (Economics, School of Entrepreneurship, Oklahoma State University) · **Robert L. Campbell** (Psychology, Clemson University) · **Paul Cantor** (English, University of Virginia) · **Bryan Caplan** (Economics, George Mason University) · **Kevin A. Carson** (Center for a Stateless Society) · **Gerard Casey** (Philosophy, University College Dublin) · **Gary Chartier** (Philosophy and Law, Tom and Vi Zapara School of Business, La Sierra University) · **Enrico Colombatto** (Economics, University of Yurin / International Centre for Economic Research) · **Tyler Cowen** (Economics, George Mason University) · **Stephen Cox** (Literature, University of California San Diego) · **Christopher Coyne** (Economics, George Mason University) · **Daniel J. D'Amico** (Political Theory Project, Brown University) · **David S. D'Amato** (Center for a Stateless Society) · **Stephen Davies** (Institute for Economic Affairs) · **Douglas J. Den Uyl** (Liberty Fund) · **Gus diZerega** (Independent Scholar) · **Richard Ebeling** (Ethics and Free Enterprise Leadership, Citadel School of Business) · **Dario Fernández-Morera** (Spanish and Portuguese and Comparative Literature, Northwestern University) · **Jessica Flanigan** (University of Richmond) · **Fred E. Foldvary** (Economics, San José State University) · **Roger Garrison** (Economics, Auburn University) · **Gerald Gaus** (Philosophy, University of Arizona) · **Hannes Gissurarson** (Political Science, University of Iceland) · **David Gordon** (*Mises Review*) · **Anthony Gregory** (History, University of California at Berkeley) · **Walter E. Grinder** (Institute for Civil Society) · **Gil Guillory** (Molinari Institute) · **Richard O. Hammer** (Free Nation Foundation) · **David M. Hart** (Liberty Fund) · **John Hasnas** (McDonough School of Business, Georgetown University) · **Robert Higgs** (Independent Institute) · **Randall G. Holcombe** (Economics, Florida State University) · **Steven G. Horwitz** (Economics, Miller College of Business, Ball State University) · **Michael Huemer** (Philosophy, University of Colorado Boulder) · **Jörg Guido Hülsmann** (Economics, Université d'Angers) · **Jeffrey Rogers Hummel** (San José State University) · **Lester Hunt** (Philosophy, University of Wisconsin Madison) · **Charles W. Johnson** (Molinari Institute) · **Irfan Khawaja** (Philosophy, Felician College) · **Stephan Kinsella**

(Center for the Study of Innovative Freedom) · **Daniel B. Klein** (Economics, George Mason University) · **Peter G. Klein** (Economics, Hankamer School of Business, Baylor University) · **Adam Knott** (Praxeology.org) · **Richard N. Langlois** (Economics, University of Connecticut) · **Peter Leeson** (Economics, George Mason University) · **David M. Levy** (Economics, George Mason University) · **Loren Lomasky** (Political Philosophy, Policy, and Law, University of Virginia) · **Carlo Lottieri** (Political Philosophy, University of Siena) · **Eric Mack** (Philosophy, Tulane University) · **John Majewski** (History, University of California Santa Barbara) · **Adam Martin** (Agricultural and Applied Economics, Texas Tech University) · **Julie E. Maybee** (Philosophy, Lehman College, City University of New York) · **Deirdre McCloskey** (Economics, History, English, and Communication, University of Illinois at Chicago) · **Alberto Mingardi** (Istituto Bruno Leoni) · **Roberta Modugno** (Political Science, University of Rome 3) · **Christopher W. Morris** (Philosophy, University of Maryland College Park) · **Jan Narveson** (Philosophy, University of Waterloo) · **James R. Otteson** (Political Economy, Wake Forest University) · **Tom G. Palmer** · **Mark Pennington** (Political Economy, King's College London) · **David L. Prychitko** (Economics, Northern Michigan University) · **Matthew Quest** (History and Africana Studies, University of Arkansas at Little Rock) · **Douglas B. Rasmussen** (Philosophy, St. John's University) · **Sheldon Richman** (Center for a Stateless Society) · **Jeff Riggensbach** (Randolph Bourne Institute) · **Mario Rizzo** (Economics, New York University) · **Eric Roark** (Philosophy, Millikin University) · **Fabio Rojas** (Sociology, Indiana University Bloomington) · **Birgir T. Runólfsson** (Economics, University of Iceland) · **Thaddeus Russell** (American Studies, Occidental College) · **Kirkpatrick Sale** (Middlebury Institute) · **Pascal Salin** (Economics, Université Paris-Dauphine) · **Crispin Sartwell** (Philosophy, Dickinson College) · **David Schmitz** (Philosophy, University of Arizona / Arizona Center for the Philosophy of Freedom) · **Chris Matthew Sciabarra** (*Journal of Ayn Rand Studies*) · **James C. Scott** (Anthropology and Political Science, Yale University) · **Daniel Shapiro** (Philosophy, West Virginia University) · **Jeremy Shearmur** (Philosophy, Research School of Social Sciences, Australia National University) · **Josef Šima** (CEVRO Institute) · **Aeon J. Skoble** (Philosophy, Bridgewater State University) · **Sarah Skwire** (Liberty Fund) · **Barry Smith** (Philosophy, University at Buffalo) · **Hillel Steiner** (Political Philosophy, University of Manchester) · **Joseph R. Stromberg** (Independent Institute / Abbeville Institute) · **Mark A. Sullivan** (Robert Schalkenbach Foundation) · **Alex Tabarrok** (Mercatus Center / Economics, George Mason University) · **John Tomasi** (Political Theory Project, Brown University) · **Aviezer Tucker** (Davis Center for Russian and American Studies, Harvard University) · **Jeffrey A. Tucker** (American Institute for Economic Research) · **Peter Vallentyne** (Philosophy, University of Missouri) · **Kevin Vallier** (Philosophy, Bowling Green State University) · **Bas van der Vossen** (Philosophy, Chapman University) · **Frank van Dun** (Law, University of Ghent) · **Shawn P. Wilbur** (Corvus Editions) · **Matt Zwolinski** (Philosophy, University of San Diego)

R.I.P.
Editorial Board Members

Bertrand Lemennicier (1943-2019)

Butler Shaffer (1935-2019)

MOLINARI REVIEW

An Interdisciplinary Journal of Libertarian Research

Supplying the Demand of Liberation: Markets as a Structural Check Against Domination	9
<i>Jason Lee Byas</i>	
The War on Kolko	25
<i>Joseph R. Stromberg</i>	
Libertarianism and Hard Determinism	55
<i>Thomas Lafayette Bateman III and Walter E. Block</i>	
Liberty vs. Welfare Rights – Continued	71
<i>Jan Narveson</i>	
A Response to Narveson: Why Liberty Leads to Welfare and Beyond	85
<i>James P. Sterba</i>	
Reply to Gus diZerega on His Essay, “Turning the Tables: The Pathologies and Unrealized Promise of Libertarianism”	93
<i>Chris Matthew Sciabarra</i>	
Response to Chris Matthew Sciabarra	101
<i>Gus diZerega</i>	
It Ain’t Necessarily So: A Response to Gus diZerega	103
<i>Roderick T. Long</i>	
Contributor Biographies	179

