

ECON 4270 Distributive Justice

Final lecture: Review

Hilde Bojer
www.folk.uio.no/hbojer
hbojer@econ.uio.no

10. mai 2013

Welfarism

Rawls

Capability approach

Dworkin

Libertarianism

Marx

Merits

Children

3

Why distributive or social justice?

Rawls: Justice is the first virtue of social institutions as truth is of systems of thought

Hayek: Social justice is a mirage:

i. e impossible to achieve

Experiments show: Sense of justice seemingly innate in us
(Tungodden and Cappelen)

Two types of arguments against:

- Loss of freedom (Nozick, Hayek)
- Loss of efficiency (Friedman, Hayek?)

4

Loss of freedom:

Policy for just distribution necessarily increases the size and powers of the state

The state has a monopoly on force

Being forced is always an evil

Hence: the powers of the state should be limited

5

Loss of efficiency the most frequent argument against redistribution

We must bake the cake before we can distribute it

Spirit level: Economic equality makes economy MORE efficient in certain ways

Economic egalitarianism

6

Equality of what?

Equality of rights and freedoms:

General agreement

among liberals

Economic equality:

No general agreement

Economic equality

7

Economic equality can be defined in several different ways

Equality of welfare

Equality of marginal utilities

Equality of economic resources

——— Income and wealth (Rawls)

——— External resources (Dworkin)

Equality (?) of capabilities (Sen)

8

The discussion is of interest also for non-egalitarians

What is the good a benevolent government should try for?

What our theories have in common

9

- ▶ They are secular, i.e. non-religious
- ▶ Ethical individualism
- ▶ Moral equality of persons
- ▶ Respect for 'preferences'
- ▶ Political liberalism

Does this include Marxism?

I believe it does

10

The opposite of ethical individualism:

– Collectivism

— Communitarianism

Welfarism

11

- ▶ Utilitarianism
- ▶ Welfare egalitarianism
- ▶ Economic welfare theory

Utilitarianism

12

$$W = \frac{1}{n}(U_1 + U_2 + \dots + U_n)$$

An example of a social welfare function

For a given size of the cake,

W is maximised if all MUs are equal

Gives equality of income and welfare

if and only if

all preferences are the same

Is inequality neutral in utilities

Utilitarianism

13

If preferences are unequal:

Gives most to the most efficient utility machine

Welfare egalitarianism

14

Gives most to the most needy

Economic welfare theory

15

Social welfare functions may be inequality averse

Critique of welfarism

16

1. Unethical preferences
2. Expensive preferences
3. Adaptive preferences
4. No information about merits
5. Interdependent utilities
6. No rights
7. Soma

Not applicable to children
(according to Bojer)

Digression

17

Adaptive preferences

Endogenous preferences

two different concepts

About Rawls

18

His justification for social justice:

The existence of a society with cooperation and division of labour creates a surplus which should be fairly distributed

Rawls

19

The original position

The thick veil of ignorance
a social contract describing
the basic institutions of society

Rawls

20

Deduces two principles

1. Equal freedom
2. Difference principle

1: so long as the similar freedom of others is not hindered

2: Economic and social inequality permissible only when it is to the advantage of all

(The least advantaged)

Rawls

21

Equality in life prospects
for social primary goods:

- Income and wealth
- Social status
- The social bases for self-respect

Rawls

22

The difference principle applies to Income and wealth and to social status

Not to other social primary goods

Rawls

23

Critiques of Rawls:

Difference principle not the logical outcome of choice under uncertainty

(Economists)

Equality of income and wealth does not take different needs into account

(Sen)

Family and children not included in the social contract

(Feminists)

Capability approach

24

Is an approach – open

Resources should be distributed so as to ensure capabilities for important functionings

Fasting

Starving

Critique

1. Implies freedom for active adults.

What about children?

Mentally retarded?

2. Is to a certain extent paternalistic
(cf Nussbaum: truly human)

Dworkin

25

Equality of external resources
plus insurance

Brute luck

Option luck

Ambition sensitive

Endowment insensitive

Nozick

26

No pattern of distribution

Pure procedural justice

Entitlements

Market distribution just

Marx

27

Workers exploited by the capitalists:

They create all values, but receive only a part

Justice in distribution impossible in a capitalist society

Effort, responsibility

28

Fundamental for our intuitive conception of justice

In defence of his difference principle and economic equality

Rawls argues that people may not always be responsible for lack of effort

Example: health and social class

Counterargument: His argument reduces the dignity of human beings

Responsibility

29

Argument: We should take responsibility for the result of our action
(When freely chosen)

Counterargument:

Consequences of our actions determined by surrounding society

Example: children

Contribution to production

30

The weakest argument for economic inequality

But also one of the most common

Incentives: for practical reasons,
does not imply moral rights

Children

31

Rights of children;

Both ethical and pragmatic reasons

Ethical: intuitively right, cf UN rights of children

Difficult to base on main theories of justice

My opinion: reasonable extension of Rawls's social contract

Rights of children

32

Pragmatic reason: Children of basic importance to society

Both quantity and quality

Special rights for women due to pregnancy, giving birth and
responsibility for child care
follows

Is time spent on child care really leisure?