
What is counter-economics?�

The Counter-Economy is the sum of all�
non-aggressive Human Action which is for-�
bidden by the State. Counter-economics is�
the study of the Counter-Economy and�its�
practices.� The Counter-Economy includes�
the free market, the Black Market, the�
“underground economy,” all acts of civil and�
social disobedience, all acts of forbidden�
association (sexual, racial, cross-religious),�
and anything else the State, at any place or�
time, chooses to prohibit, control, regulate,�
tax, or tariff. The Counter-Economy ex-�
cludes all State-approved action (the “White�
Market”) and the Red Market (violence and�
theft�not�approved by the State).�

A counter-economist is either a student�
of counter-economics or, most often, a prac-�
titioner. To some extent,�all�of us are coun-�
ter-economic. It is impossible to obey all�
government laws and edicts (many are con-�
tradictory) and be alive. (It is also forbidden�
to�die�without State permission.)�

People practicing counter-economics�
need not be aware of what they are doing or�
the full implications of their acts; in fact,�
throughout history, most have not been.�
“Aboveground,” a gun-runner (in his re-�
spectable identity) may support statists at-�
tacking drug smugglers, and a feminist�
midwife may vote to repress CB-using�
truckers who may contribute to crackdowns�
on illegal aliens. But “underground,” a Bible�
smuggler in Turkey who dodges into a shad-�
owy doorway and runs into a prostitute will�
not suddenly summon the police — and vice�
versa.�

Those who believe that counter-eco-�
nomic practice is�moral� — that is, that the�
State has no right to prohibit or interfere�
with non-coercive acts of any kind — are�
called libertarians.�

The usual definition of the State�
(involuntary government) is “the monopoly�
of legitimized coercion.” (Not�legitimate�, that�
needs proof.) The State does not�and cannot�
control and monitor everyone all the time.�
That is the same as saying that the Coun-�
ter-Economy will be with us as long as the�
State is.�

Should the State cease to exist, the�
Counter-Economy would simply be The�
Economy.�

Other names for practicing counter-�
economists (other than black marketeers)�
are�

• Tax evader, tax rebel, tax resister;�
• Smuggler (of Bibles to Saudi Arabia,�

drugs to New York, or humans to Califor-�
nia);�

• Trucker convoys;�
• Pornographers, prostitutes, procur-�

ers, and other sexual entrepreneurs;�
• Gold bugs, food hoarders, windfall�

profiteers, and others who refuse to believe�
official economic mysticism;�

• Sanctuary-giving churches, civil-dis-�
obedient Witnesses, underground rail-�
roads;�

• Midwives, feminists using their ser-�
vices;�

• Gun nuts, i.e., owners of weapons�
prohibited by the State;�

•�Samizdat�publishers, underground�
dissidents, artists of forbidden/unapproved�
art;�

• Health nuts, i.e., those who take, pro-�
duce, or market nourishment unapproved�
by the U.S. Food and Drug Administration�
or its equivalent elsewhere;�

• White-collar “criminals,” i.e., ordinary�
businesspersons who choose not to obey�
an uneconomic regulation (non-violently);�

• Barterers who fail to report transac-�
tions;�

• Violators of racist pass laws�and�vio-�
lators of forced integration laws;�

• Anyone who pays a child to work at�
all;�

• Illegal immigrants, refugees, and�
workers;�

• Students on campus committing�any�
acts not permitted by the administration;�

• Anyone who has�ever�smoked a joint,�
even if he regretted it (as when running for�
office);�

• Anyone who has ever committed�any�
sex act except the missionary position with�
one’s�legal�spouse in one’s�legal�home�
(most states);�

• Drivers in some states who do not�
run in front of their cars with lanterns so�
as not to scare horses;�
and many others. Did you find yourself on�
the list?�

How counter-economics works�

Suppose you can make $10,000 for�
each shipment (or whatever counter-eco-�
nomic act), and you can perform ten a�
month. Once a month, someone in your line�
gets arrested. You have 23 competitors. Half�
are convicted, half of them lose all their�
appeals and are forced to pay a fine of half�
a million dollars and spend six months in�
jail.�

In a year, you would make $1,200,000.�
In two years, you could be caught, on the�
average, once. You would lose half a year of�
production, so you only make $1,800,000�
for the two-year period and have to pay�
$500,000 of that in fines. At the end of two�
years, you would walk away free with�
$1,300,000. Or you could spend some of�
that on lawyers and only get convicted once�
every eight years, trading $100,000 in law-�
yers’ fees for an additional $225,000/year�
($1,200,000 x 8 = $9,600,000 – $500,000 –�
$100,000 = $9,000,000�÷ 8 = $1,125,000/�
year as opposed to $900,000/year).�

In all counter-economic businesses,�
some get caught “more than their share”�
and are driven from the market. Those who�
are best at beating the State’s enforcers in�
that market thrive and multiply. (Almost�
everyone is good in�some�market, and losers�
in one area switch to one they are better at.)�

The above description is true in its gen-�
eral outline for the entire Counter-Econo-�
my. Some people are willing to risk greater�
incarceration, or even death (storekeepers�
selling apples above the controlled price�
were shot in the streets in 1949 China and�
other places at other times); some people�
are not. The degree of adventure varies, but�
the principle of counter-economics does not:�

trade risk for profit.�
That speaks all languages by all colors�

and creeds. Not all profit is monetary; many�


what it is, how it works�

have non-material incentives (see list of�
examples again). Nor is theft a form of profit;�
that is too much like taxes, best left to the�
legitimized thieves.�

What’s in it for you?�

Counter-economics includes that which�
you need to do or want to do; the study of it�
increases your chances of “getting away�
with it.” Working with other counter-econo-�
mists preferentially reduces both your risks.�
Networking with other counter-economists�
increases your information, contacts, trad-�
ing partners, and so on.�

Understanding what you are doing and�
refining that knowledge, and increasing�
your data and expanding it to ever greater�
areas of your life, gives you — not the State�
— ultimate control over your own life. That�
is the definition of freedom.�

What’s in it for our Movement?�

As more people consciously convert�
their work and leisure to the Counter-Econ-�
omy, the State loses both control and suste-�
nance, like a vampire losing blood and�
victims. The self-conscious counter-econ-�
omy is called The Agora (and the�
libertarian/counter-economists are called�
agorists). The stateless society which results�
is historically known as Anarchy. And the�
final, violent attempt by the losing statists�
to cling to power is called a counter-revolu-�
tion. (Revolution is the earlier, peaceful re-�
fusal of people to be ruled.)�

By these definitions, the Movement of�
the Libertarian Left is an alliance of sover-�
eign individuals building a revolutionary�
agorist cadre. We are not content to await a�
slow, haphazard drift toward a free society;�
many are being oppressed, plundered, and�
murdered by the State. By accelerating the�
movement towards freedom, we save lives�
and property of many, including, of course,�
ourselves and those we love. So we take�
action!�Give us Agora! Anarchy! Action!�

This brochure was originally written and published for�
MLL by the late Samuel Edward Konkin III. This new�
edition has been minimally edited by Wally Conger.�

For more information�
about the Movement of�

the Libertarian Left,�
contact:�

MOVEMENT OF THE�
LIBERTARIAN LEFT�

Agora • Anarchy • Action!�

  www.agorism.co
   agorismproject@tormail.org


