
Etica & Politica / Ethics & Politics, XVI, 2014, 2, pp. 965-972

965

A-legality or Jus Politicum?

A Critical Appraisal of Lindahl’s Fault Lines of Globalization

Martin Loughlin
Department of Law

London School of Economics & Political Science

m.loughlin@lse.ac.uk

ABSTRACT

This paper contends that, notwithstanding the impressive philosophical argument Lindahl presents

in his book, his essential point does not extend to the plurality of normative orders that operate

throughout the social world. Rather, his argument demonstrates precisely what is special about the

political domain within which the modern idea of public law is situated. Lindahl’s novel concept of

a-legality is therefore best grasped as a reformulation of the modern concept of jus politicum, droit

politique, political jurisprudence.

KEYWORDS

A-legality, Jus Politicum, legal ordering, Lindahl

Over several years, Hans Lindahl has been writing about some of the most fundamen-

tal questions in contemporary jurisprudence and politico-legal philosophy. Through a

series of rigorous papers, he has drawn on his insightful reading of continental philos-

ophy to offer an original contribution that advances understanding of the first princi-

ples of legal ordering. This programme of work has now been brought into definitive

form in his recent monograph. Fault Lines of Globalization is a work of considerable

philosophical sophistication.1 In this short comment, I do not propose to offer an as-

sessment of the contribution he has made to legal philosophy; that is not something I

am qualified to undertake. In that respect, I can do nothing other than simply

acknowledge my admiration for the clarity and rigour of his argument. My intention

is more modest. I want only to highlight one aspect of his argument with which I re-

main unconvinced and, by building on this, I want to suggest that, rather than treat-

1 Hans Lindahl, Fault Lines of Globalization: Legal Order and the Politics of A-legality (Oxford:

Oxford University Press, 2013). I should place on record the fact that this book appears in a series,

Oxford Constitutional Theory, of which I am a co-editor.

MARTIN LOUGHLIN

966

ing Lindahl’s argument as a contribution to general legal philosophy, it might best be

appreciated as providing a philosophical account of the foundation of public law.

The argument I make maps directly on to the structure of the book. The book is

divided into two distinct parts, respectively called Legal Order and Legal Ordering. In

Part I, Lindahl presents a pluralistic account of legal order with which, in significant

aspects, I disagree. I then build on this disagreement with respect to his analysis in

Part II, arguing that there is an apparent disjuncture in the pluralist conception of

law he promotes in Part I (on legal order) and in a more obviously state-founded con-

ception in Part II (on legal ordering). On the basis of this disjuncture, I suggest that

the species Lindahl identifies as a-legality is more appropriately labeled jus politicum.

1. Lindahl’s primary objective in Part I is to develop a structural account of the criti-

cal importance of boundary construction to the task of making sense of legal order.

Law, he explains, ‘orders space by differentiating ought-places and interconnecting

them normatively’ and it ‘orders time by differentiating and interconnecting behav-

iour in specific normative articulations of past, present and future’ (19-20). Through

this analysis he aims to show the significance of something beyond the boundary dis-

tinction between legality and illegality. This he calls ‘a-legality’ and he argues that

‘whereas illegality is the privative manifestation of legality, a-legality denotes behav-

iour that calls into question the distinction itself between legality and illegality’ (30-

31). A-legality refers to action that seeks to ‘interrupt the material boundaries of legal

acts’ (34). Whereas illegality is indicative of legal disorder, a-legal behaviour ‘inti-

mates another [possible] legal order’ (37).

The most obvious manifestation of a-legality is found in the action of a political

movement to disrupt the institutionalized conditions of legal intelligibility for the

purpose of postulating an alternative account of legal order. The concept is therefore

most easily grasped with respect to state law. But Lindahl seeks to show that legal

order extends beyond state law. Through accounts in chapter 2 of such topics as lex

mercatoria, Roman law, the law of multinationals and the law of cyberspace, Lindahl

argues that legal order is not confined to the order of state law; just as there were ‘at

least three different and partially competing normative orders – feudalism, church,

and empire – in the Middle Ages, our contemporary global setting shows even greater

legal pluralism’ (70).

This stage of his argument is drawn together in a typography of legal order con-

sisting of a spatial unity involving a form of closure (inside-outside) that remains

linked to the first-person plural perspective of a community (we-together). In this

systematic presentation, the idea that such arrangements constitute normative orders

seems entirely non-contentious. But would we agree that all such normative orders

deserve the epithet ‘law’? As I understand his argument, Lindahl recognizes that

A-legality or Jus Politicum? A Critical Appraisal of Lindahl’s Fault Lines of Globalization

967

group agency is a necessary but not sufficient condition for existence of legal order

since a collective legal agent ‘involves a structure of authority whereby certain indi-

viduals, acting on behalf of the group, (i) monitor joint action as concerns its norma-

tive point and consistency over time, and (ii) take steps to uphold joint action when

its normative point is breached’ (87). This structure of authority is generally recog-

nized in a constitution, understood ‘not in the sense of empowerment by a collective

self but rather the empowerment of a collective self’ (100). Lindahl thus contends that

a legal order appears ‘as a concrete normative order that is (i) organized as a spatial,

temporal, subjective and material unity and (ii) limited in space, time, subjectivity,

and content’ (96).

Lindahl acknowledges that this account ‘casts a very wide net’; it is not limited to

state legal orders (97) and his concept of constitution is ‘by no means limited to state

constitutions’ (101). He emphasizes that ‘a number of legal orders can come to co-

exist – in fact, have always co-existed – in a given socio-temporal context’ (102).

Again, this is non-contentious if the example is the interaction between, say, the EU

legal order and the legal orders of member-states. But can the analysis sensibly be ex-

tended – to use one of his examples – to the legal order of a multi-national corpora-

tion? Using the illustration of Shell as a multinational corporation that contains an

elaborate normative structure amounting to a legal order, Lindahl seeks to demon-

strate how Greenpeace’s occupation of the (Shell-operated) Brent Spar North Sea oil

platform in 1995 was a boundary-transgressing action indicative of the concept of a-

legality (56-8). Is this justified?

I see a point in referring to normative orders in general as legal orders if one were

engaged in a sociological investigation into patterns of social behaviour and seeking

to understand the ways in which overlapping normative orders interact. But I strug-

gle to grasp the significance of this radical pluralizing of legal orders when the objec-

tive is phenomenological or ontological. The fact is that although some might wish to

portray Shell as a ‘global legal order’, Shell UK is a corporation that acquires its sta-

tus as a legal person by operation of state law, is subject to detailed regulation by the

laws of the state in which it presumes to operate, and that if it wishes to bring action

to sanction Greenpeace protestors occupying its property, it is obliged to use the

agencies of state law. This in fact is what happened in this case: Shell UK had applied

to the UK government for a licence to dispose of the platform and it was obliged to

apply to the British judicial authorities to seek authority to evict Greenpeace protes-

tors from the platform. We might also note that Shell subsequently obtained permis-

sion from the Norwegian government to de-commission the platform in Norway. If

we are seeking to understand normative order as legal order, we cannot avoid the

question of authority. To suggest that the ‘legal’ order of Shell and of a nation-state

merely ‘overlaps’ is, to my mind, rather strained. Notwithstanding the great econom-

MARTIN LOUGHLIN

968

ic power exercised by a large multinational corporation like Shell, from a juristic per-

spective Shell is an entity whose existence is created by state law and whose opera-

tions are regulated by state law. From a legal perspective, the arrangement is not one

of mere overlap: it is one of dependency. It is on this tendency to equate normative

order and legal order, then, that I find myself disagreeing with the account Lindahl

presents in Part I.

2. Part I is structural, whereas Part II is genetic; that is, whereas Part I examines le-

gal order as constituted power, Part II addresses the processes of constituent power.

It signifies the move from boundaries to boundary-setting and thence to the issue of

‘fault lines’. It is at this stage of his argument that the concept of a-legality fully

comes into play. Also, the significance of the pluralistic approach taken in Part I is

clarified: pluralization, Lindahl maintains, ‘is the key to a concrete, non-reductive ac-

count of the disruption of legal (ir)rationality by a-legal behaviour and situations’

(141). Simply stated, a-legal behaviour exists when ‘we-together’ action is made

strange as a result of the appearance of ‘mutually interfering ways of organizing the

time, space, subjectivity, and content of joint action under law’ (141). A-legal action

interrupts and calls into question collective identity over time but, by virtue of it rais-

ing the question of what counts as rationality/legality, it cannot simply be classified

as irrationality/illegality. A-legality calls into question the objectivity of the very dis-

tinction that is drawn between legality and illegality. Legal normality, Lindahl con-

tends, ‘is the outcome of a process of normalization that has its inception in the ab-

normal. In the beginning was a-legality’ (155).

Lindahl introduces this novel category in order to explain why ‘the three way di-

vision between boundaries, limits, and … fault lines is constitutive for legal orders

and legal ordering’ (157). His account is systematic and, so far as I understand it,

compelling. The challenge I want to put is, in these circumstances, rather mundane.

It rests primarily on the three main illustrations he uses in Chapter 5 to demonstrate

the significance of the concept of a-legality for legal thought.

The first example he introduces is that of the movement for land reform in Brazil

promoted by the MST (the landless workers movement) who have pioneered the oc-

cupation of unused land to establish agricultural and housing co-operatives. Lindahl

explains their actions, such as occupying the offices of public institutions and multi-

nationals and blockades of roads and railroads, as examples of a-legality. He argues

that the MST challenges the legal/illegal distinction by ‘demands that the Brazilian

authorities recognize the land rights of its members’ (167).

Lindahl next refers to the ruling of the Canadian Supreme Court in its Quebec Se-

cession Reference [1998] 2 SCR 217. The Court here rejected the claim of a unilateral

A-legality or Jus Politicum? A Critical Appraisal of Lindahl’s Fault Lines of Globalization

969

right of secession on the ground that such a claim is incompatible with the reciprocity

that must be supposed in the act of claiming a right. That claim could only be recog-

nized as illegal. Lindahl’s aim is to show how this judgment produces a stalemate: the

Quebecois claim may ‘fall prey to a performative contradiction’ but ‘Canadians beg

the question when they demand that Quebec present its claims as a constitutional

claim’ (172). The unilateral claim made by Quebec, he explains, is exemplary of ‘the

strong dimension of a-legality’ (172).

The third instance concerns the claim of Anders Breivik who, when prosecuted in

2011 for the Oslo and Utøya killings, conceded the deeds but denied guilt and refused

to recognize the legitimacy of the court. Lindahl comments that ‘Breivik offers a jus-

tification of his deed by appealing to the normative point of an emergent collective

[his self-styled ‘Norwegian Resistance Movement’] which is incompossible with the

liberal Norwegian collective on whose behalf the judges will decide about the

(il)legality of his deed’ (173). Breivik had constructed a ‘strange’ world that chal-

lenged the authority of the Norwegian court; it is, Lindahl argues, an extreme illus-

tration of a-legality.

These three examples – of insurrection, secession, and terrorism – are presented in

order to highlight the significance of fault lines. They reveal that ‘a-legality has a

complex normative structure that conjoins possibilities that a collective could realize

and other possibilities that exceed its compass’ (177). Lindahl distinguishes between a

weak claim, such as that of the MST, which might be accommodated, and strong

claims – in the cases of Quebec and Breivik – which could not. This argument is anal-

ogous to Carl Schmitt’s view about the norm-exception distinction, though Lindahl

maintains that sovereignty is a fault line, rather than a boundary, concept (179-80).

Nevertheless, a-legality is – to adopt another phrase of Schmitt’s - a ‘formless form-

ing’, the ‘irruption of social magma into a legal order’ (186).

I have sketched each of Lindahl’s illustrations in order to highlight a critical

point. This is that all these examples involve claims made against the authority of

state law. Notwithstanding the pluralist argument presented in Part I, the concept of

a-legality developed in Part II presents itself as an irruption with respect to the legal

ordering of the state. In this respect, it can be recognized as making a contribution to

political jurisprudence. Lindahl amplifies this point when he explains the manner in

which boundary-setting can transform legal collectives. Using the example of ‘Occu-

py Wall Street’, he argues that the movement fails because, ‘unless an emergent col-

lective manages to emplace itself in a space it claims as its own, and which is irreduci-

ble to the places of extant collectives … it cannot identify itself as a novel collective’

(195). Closure, then, is recognized to be an act of conquest. That is clear. But this is

an argument recognizable in public law as involving the exercise of constituent pow-

MARTIN LOUGHLIN

970

er. This is an argument about a broad conception of public law which might be la-

belled jus politicum.2

Lindahl’s argument in Part II can readily be grasped as one that presents a ro-

bust philosophical foundation for this notion of jus politicum, the struggle made in the

language of ‘political right’ to irritate and challenge the norms of ‘constituted power’.

Where Lindahl goes wrong, it seems to me, is in then seeking to extend his argument

to normative orders in general. He states that his general argument remains whether

we are referring to ‘the conquest that gave rise to Canada’ or ‘to the element of con-

quest involved in the emergence of multinationals and all other manifestations of

“global law”’ (196). With this last extension of the argument, Lindahl loses me; I

cannot see how the general argument he makes about political struggle against a con-

stituted political power can do the same juristic work with respect to the material

power of multinational corporations.

3. It seems to me that the concept of a-legality expresses a fault line in legal ordering

which exposes it as a political exercise related to a power-building process. The chal-

lenge of the MST, the Quebecois, the so-called ‘Norwegian Resistance Movement’,

and the Occupy movement is all of a piece. That challenge was presented many years

ago by Sieyès in his influential pamphlet, What is the Third Estate?:

What is the third estate? Everything.

What has it been until now in the political order? Nothing.

What does it want to be? Something.3

When Lindahl argues that the basic claim ‘of dialectical theories of collective

transformation boils down to this: to change is to become who we already are, albeit po-

tentially’ (213), is this not what Sieyès was identifying? When Lindahl says ‘there can

be no gathering together of a multitude into a collective subject without acts that

seize the initiative to include and exclude’ (216), this too is an expression of constitu-

ent power. He argues that the politics of a-legality ‘indirectly acknowledges, in the

process of setting boundaries, that every legal collective has a blind spot in the form

of normative claims that resist integration into the circle of reciprocity and mutual

2 See Martin Loughlin, The Idea of Public Law (Oxford: Oxford University Press, 2003); Id.,

Foundations of Public Law (Oxford: Oxford University Press, 2010).
3 Emmanuel Joseph Sieyès, ‘What is the Third Estate? [1789]’ in his Political Writings, ed. Mi-

chael Sonnenscher (Indianapolis: Hackett, 2003), 92-162, at 94.

A-legality or Jus Politicum? A Critical Appraisal of Lindahl’s Fault Lines of Globalization

971

recognition, yet which the collective cannot simply shrug off as specious’ (222). But

can this not be fully grasped within the modern framework of political jurisprudence?

The argument Lindahl makes can be readily accommodated once we recognize,

first, that the modern form that law takes is as an expression of political power and,

secondly, that the political struggle has involved an inclusionary/exclusionary dy-

namic concerning the attempt to institutionalize authority. A-legality thus finds its

synonym in jus politicum, droit politique – or public law understood as the exercise of

political jurisprudence. When Lindahl states that the politics of a-legality ‘evinces the

internal connection between the operation of inclusion/exclusion and the central cate-

gories which govern so much of normative thinking about legal order and legal order-

ing: equality, (distributive) justice, freedom, and security’ (222-3), he is not address-

ing the question of the plurality of normative orders: he is referring directly to a dis-

course of collective self-rule that has been developed in modern political thought.

This point is thrown into relief in his final chapter on the politics of a-legality.

His analyses of David Miller on nationalism, John Rawls, Michael Walzer and Iris

Marion Young on justice, and Jürgen Habermas and Frank Michelman on constitu-

tional democracy all indicate that he is working within the frame of modern political

jurisprudence. The common theme is the on-going struggle over the character of polit-

ical association. Most significantly, he explicitly acknowledges the sense of Hannah

Arendt’s claim that we are not born equal but that ‘we become equal as members of a

group on the strength of our decision to guarantee ourselves mutually equal rights’

(238). Lindahl contributes to – indeed, advances – this debate by offering an insight-

ful analysis of reciprocity and non-reciprocity in political relations. But the point is

that it remains a discussion within the frame of political authority. It is, in short, a

debate over the conditions of legitimacy of state law.

If further evidence is needed, then it is supplied by Lindahl’s powerful critique of

the nature and status of human rights (239-48). When he argues that ‘the moment

human rights are positivized as fundamental rights, they are inevitably linked to a

limited normative point of joint action under law’ (242), and that its moral dialogue

must at that stage become political (245), he is acknowledging the point that this dis-

course involves the struggle for recognition within the legal order of the state.

4. Lindahl’s account of a-legality and its associated notion of relationality, or what he

calls dia-logos (248-60), offers a compelling philosophical foundation for addressing

the question of the constitution of political authority in the contemporary world. But

his analysis of these foundational issues - of ‘collective self-restraint’ (254), of sover-

eignty as a fault line concept (254), or of secessionist claims to ‘political independence’

(257) - is not one that applies to my tennis club, to the Shell corporation, or even to

MARTIN LOUGHLIN

972

lex mercatoria. It stems from the appeal to principles of equality and liberty with re-

spect to a special type of (compulsory) association that we know as the state. It is for

this reason that I can gratefully adopt the impressive philosophical argument Lindahl

here presents, but would maintain that its essential point does apply to the plurality

of normative orders that operate throughout the social world. Lindahl’s argument

demonstrates precisely what is special about the political domain within which the

modern idea of public law is situated. Lindahl’s novel concept of a-legality is therefore

best grasped as a reformulation of the modern concept of jus politicum, droit politique,

political jurisprudence.

