January 15, 2015

Joel Kotkin writes on the country's continuing racial divide.
The election of Barack Obama six years ago was hailed as a breakthrough both for minorities, particularly African Americans, and for his being the first “city guy” elected president in recent history. Both blacks and urbanistas got one of their “own” in power, and there were hopes that race relations and urban fortunes would improve at a rapid pace.
Instead, the recent controversies over police killings of African American men have revealed a shocking deterioration of race relations not seen in a generation. Since the racial euphoria that accompanied the president’s election, views of race relations held by blacks and whites, according to Pew, have become decidedly less optimistic. Nearly half of whites and roughly two in five blacks, according to a recent Politico poll, say race relations have worsened under Obama. Only 4 percent of whites and 13 percent of African Americans thought relations had improved. Another recent survey, this one by Bloomberg, finds 53 percent of Americans opining that race relations have declined under Obama.
For the most part, the current racial discord has been traced largely to the long, uneasy relationship between minorities, notably African Americans, and the police. The disparity in perceptions between whites and blacks are most notable here, says Pew, with 70 percent of African Americans, but barely 25 percent of whites, disputing that police do a good job treating the races “equally.”
Here’s the real tragedy: Some 50 years after the passage of sweeping nationwide civil rights legislation, the institutionalization of affirmative action and billions poured into addressing urban poverty, many African American youth remain well outside the mainstream, unmoored to the economy and far too liable to get into confrontations with law enforcement. This is clearly connected with such factors as the preponderance among African Americans of 70 percent single-female-headed households, nearly half of which are poor. ...
... The resurgence in racial animus remains arguably the biggest surprise – and one of the greatest failures – not only of Obama, but of our society. In this respect, neither conservative attempts to blame increased racial discord on the president and, now, attempts by his progressive claque to absolve him of any responsibility, really address the more serious issues behind the widening of the racial divide. Cities and communities, divided against themselves by race and class, cannot thrive in the long run, no matter how many publicists and pundits proclaim the battle for urban America already has been won.

Noemie Emery has more on Scott Walker.
In 1990, Scott Walker left Marquette University before graduation. He is reportedly hoping to complete his degree now, but if he doesn't, he could become the first president since Harry S Truman to enter the White House without a college degree.
Some think his lack of degree could cost him his chances to get there, but we tend to think otherwise. Considering the current state of most colleges (and of their graduates) this could be a point in his favor. It might even make his career.
As institutions, colleges have been going downhill since the late 1960’s, but in recent years they have seemed like asylums run by the inmates, with their passion for courses in race and gender studies, free speech suppression, and the Duke Lacrosse scandal, the Penn State pedophilia disaster, the Rolling-Stone-gang-rape fiasco at the University of Virginia, ...
... But Bubba and Dubya pale before Barack Obama, son of not one but two academics and a college professor himself. Another double-dip Ivy League graduate, he was called by one historian the most intelligent man to ever be president. Perhaps it was this that led him to make two of the worst unforced errors in history — the decision to push health care against public opinion (which some in his party admit was an error) and to pull all of our troops from Iraq.
Our best-known academics today are Obama, Jonathan Gruber, and Hillary — who as Hillary Rodham made Life magazine as her class valedictorian, and who had been told by her teachers that SHE should be president, long before Bill had arrived on the scene. With this in mind, Walker should wear his state proudly. He could win by acclaim as the un-academic. Run, Scotty, run!

David Harsanyi thinks we should stop pretending terrorism has nothing to do with islam.
Guess what? An idea isn’t a human being. Neither is a sacred cow. And those who confront, dismiss, debunk, sneer at and fear them aren’t necessarily bigots.
Not long ago, Saudi blogger Raif Badawi was sentenced to 10 years in jail and 1,000 lashes for blasphemy. His first 50 lashes will be publicly administered this week. Taking them all at once would kill the guy. But, then again, Badawi might be fortunate to be alive at all. The theocratic monarchs of Saudi Arabia don’t need the terrorists to punish their satirists, they can get the job done in-house.
I don’t know about you, but I’m lash-phobic. I tend, as a matter of principle, to have a low opinion of people who dispense lashes. Religion, of course, is merely incidental to Badawi’s fate–as it is in the massacre of journalists in Paris or the bloodbath in Nigeria, where Boko Haram may have killed 2000 people this week. Or so I’m told. All of these instances of violence are perpetrated by random people, who by some happenstance share the same religious affiliation.
And to bring this up–according to Vox and other some outlets–may be Islamophobic. Islamophobia is defined, at least by Wikipedia (and it’s fair to say it’s a pretty decent reflection of how we use the word), as a term for prejudice against, hatred towards, or fear of the religion of Islam, Muslims, or of ethnic groups perceived to be Muslim.
Only half of this definition should be true. Most often, only half of it is. The late Christopher Hitchens never actually said “Islamophobic is a word created by fascists, and used by cowards, to manipulate morons,” but he did call it a “stupid neologism” that “aims to promote criticism of Islam to the gallery of special offenses associated with racism.” ...
... What is less obvious to me is why liberals aren’t more inclined to defend the right of people to be critical of all religions. Why aren’t they more interested in why Islamic ideas so often manifest in violence? Why do the practitioners of these ideas find themselves in clashes with every culture they touch (Jews, Hindus, Christians, and all others)? Seems like a tolerant liberal would be phobic about the stoning of gays or the institutionalized dehumanization of women that’s rampant in “moderate” Muslim nations – forget radical Islam. Instead, they expect people to cower from one of the “stupidest neologisms” to be concocted in years.

Also from David Harsanyi is the Federalist's interview with Thomas Sowell.
Thomas Sowell recently released the fifth edition of his classic book, Basic Economics: A Common Sense Guide to the Economy. Along with Free To Choose, Economics in One Lesson, and The Road Serfdom, it offers perhaps the best distillation of free-market economic ideas. In the new edition, at least twice the size of the first, Sowell writes a new chapter on global inequality (think of it as a response to Thomas Piketty) and touches on a number of other contemporary political issues with his refreshingly clear style.
Sowell talked to The Federalist about today’s conservative reform efforts, the politicization of economics, his disagreement with mentor Milton Friedman, the complexities of immigration policy, and some of the government’s most destructive economic intrusions in everyday life.
The Federalist: The first edition of Basic Economics came out around 15 years ago. Do you sense that the public’s understanding of economics, generally speaking, has improved since then?
Thomas Sowell: Well, I would hope that the ones who read the book now have a better idea. People indicate that they do. Sales of the book, and the many translations, also indicate that there are people more interested in learning about economics. But in general, I don’t really think so. So, I guess, I’m not sure it’s worse than it was 30 or 40 years ago, but I’ve seen no visible improvement.
The Federalist: As policy becomes more complex, do you believe that economic ignorance is more likely to translate into bad politics?
Sowell: People in the political world have every incentive to say things that lead voters away from a clear economic understanding of issues. What has happened more and more is that organized groups have more and more reasons to say things that don’t make any economic sense. I am always appalled at people who come out, for example, and say: we need to have higher minimum wages so that the poor can have higher incomes. Well, of course, that just ignores the fact that increasing the minimum wage increases the level of unemployment among lower-income people. Among blacks for example, 16 or 17 year old blacks back in 1948 had an unemployment rate just under 10 percent. It has never been under 20 percent in last 50 years. And that’s simply because in 1948, the minimum was in effect repealed by inflation. And once you started escalating the minimum-wage level to keep up with that inflation, you priced more people out of the market. And now we have gotten used to black teenagers having an unemployment rate of 30 percent in good times and maybe 40 percent in bad times. ...

According to Investor's Business Daily, there might be an economically ignorant pope, but at least the Church's Venezuelan Bishops appreciate free markets.
In a refreshingly powerful and direct statement, Venezuela's bishops Monday blamed "Marxist socialism" and "communism" by name for the horrors and chaos gripping their country, according to a story in El Universal.
The bishops said the long lines of people trying to buy food and other basic necessities and the constant rise in prices are the result of the government's decision to "impose a political-economic system of socialist, Marxist or communist," which is "totalitarian and centralist" and "undermines the freedom and rights of individuals and associations."
The Venezuelan bishops specifically stated that the private sector was critical for the well being of the country. The document, read by Monsignor Diego Padron in Spanish, said the country needs "a new entrepreneurial spirit with audacity and creativity."
So not only did these bishops diagnose the cause of the misery correctly; they also warned that communism harms the poor most of all.
They sounded positively like readers of Investor's Business Daily, matching the content of this editorial here.
More interestingly, the timing comes just as a certain former colleague of theirs from another part of South America continues to denounce free-market economies
The Venezuelan archbishops make the useful observation that if capitalist economies have problems, socialist alternatives are far worse for the poor and needy. Could it be the pope's Latin American colleagues on the ground in the cesspool of communism are the ones who can get through to the holy father on economics? Stay tuned.

Orange County Register
America a house divided over race
by Joel Kotkin
The election of Barack Obama six years ago was hailed as a breakthrough both for minorities, particularly African Americans, and for his being the first “city guy” elected president in recent history. Both blacks and urbanistas got one of their “own” in power, and there were hopes that race relations and urban fortunes would improve at a rapid pace.

Instead, the recent controversies over police killings of African American men have revealed a shocking deterioration of race relations not seen in a generation. Since the racial euphoria that accompanied the president’s election, views of race relations held by blacks and whites, according to Pew, have become decidedly less optimistic. Nearly half of whites and roughly two in five blacks, according to a recent Politico poll, say race relations have worsened under Obama. Only 4 percent of whites and 13 percent of African Americans thought relations had improved. Another recent survey, this one by Bloomberg, finds 53 percent of Americans opining that race relations have declined under Obama.

For the most part, the current racial discord has been traced largely to the long, uneasy relationship between minorities, notably African Americans, and the police. The disparity in perceptions between whites and blacks are most notable here, says Pew, with 70 percent of African Americans, but barely 25 percent of whites, disputing that police do a good job treating the races “equally.”

Here’s the real tragedy: Some 50 years after the passage of sweeping nationwide civil rights legislation, the institutionalization of affirmative action and billions poured into addressing urban poverty, many African American youth remain well outside the mainstream, unmoored to the economy and far too liable to get into confrontations with law enforcement. This is clearly connected with such factors as the preponderance among African Americans of 70 percent single-female-headed households, nearly half of which are poor.

Then, there are the murder statistics. Columnist Walter Williams has noted that, out of roughly 7,000 blacks murdered last year, 94 percent were killed by another black person. Half of all homicide victims are black, while blacks account for barely 13 percent of the nation’s population. Williams calculates that the black homicide victimization rate is six times that of whites, and in some cities, more than 22 times higher.

Pervasive poverty
Not surprisingly, these sad numbers are also reflected in economic statistics. African American unemployment remains twice that of whites. The black middle class, so responsible for, and understandably proud of, Obama’s elevation, according to the Urban League, in the past decade has conceded many of the gains made over the prior 30 years.

Despite the hoopla about urban revival, a recent study reveals that entrenched urban poverty – places where 30 percent or more of the population lives below the poverty line – actually grew in the first decade of the new millennium, from 1,100 to 3,100 neighborhoods. Meanwhile, the population of these areas doubled, to 4 million. “This growing concentration of poverty,” notes researchers Joe Cortright and Dillon Mahmoudi, “is the biggest problem confronting American cities.”

These trends dwarf the oft-celebrated movement of young professionals and empty-nesters into the urban core. Indeed, notes demographer Wendell Cox, roughly 80 percent of population growth in cities during 2000-10 was from poor people. Not surprisingly, many African Americans have moved to suburbs, where a majority of them now live, according to the Census Bureau.

Also not surprising is that poverty and conflicts with law enforcement are now found in some suburban areas, as was clear in the case of Ferguson, Mo. Yet, poverty in the core cities remains considerably worse than in the suburbs. Despite trite talk about “suburban ghettos,” the poverty rate in the suburbs remains roughly half that of urban centers (as of 2010, 20.9 percent in core compared with 11.4 percent in the suburbs).

Much the same can be said about crime. The overall violent-crime rate in urban cores, although down from 2001, remains almost four times higher than in the suburbs, according to FBI data. Many of the most crime-ravaged cities are heavily African American: Detroit, Oakland, St. Louis, Memphis, Tenn., Cleveland and Atlanta.

Big-city class chasms
The fundamental preconditions for increased racial tensions can be seen in the growing class chasm within cities, particularly gentrifying ones. In New York City, the epicenter of the current debate over policing, good times on Wall Street and among the glitterati has not trickled down into the ghetto. The majority of people in hip Brooklyn, notes researcher Daniel Hertz, have seen their incomes drop over the past decade; roughly one in four Brooklynites, a cohort overwhelmingly black and Hispanic, lives in poverty. Over the entire borough, he points out, residential patterns have become more segregated, and Brooklyn now is second, only to Milwaukee, in terms of racial separation.

In Chicago, like most cities, areas of concentrated poverty have expanded in recent years. Chicago is widely hailed as the progenitor of Alan Ehrenhalt’s “great inversion,” which predicts a continuing shift of rich people into cities while the poor exit to the dreary suburban wasteland. But the reality is far more complicated, as employment in Chicago has dropped below 2001 levels, and middle-class neighborhoods have continually shrunk.

Essentially, amidst renewal, there is greater bifurcation. Prosperous and greatly hyped “super-global Chicago,” notes urban analyst Pete Saunders, enjoys income and education levels well above those of the suburban areas. Most Chicagoans, however, live in “rust belt Chicago,” with education and income levels well below suburban levels. Rather than simply bifurcated, Saunders suggests, “Chicago may be better understood in thirds – one-third San Francisco, two-thirds Detroit.”

The tensions exacerbated by this growing divide are widely evident. Violence is slowly shifting from Chicago’s poorest neighborhoods and into some of the city’s nicest redoubts; Mayor Rahm Emanuel’s 17-year-old son was mugged outside his home. Chicago’s violent-crime rate remains far higher than that of New York or Los Angeles; by some estimates, the city is more dangerous now than during the Al Capone era during Prohibition.

Chicago’s predicament – with a slight increase in murders in 2014 – could prove a harbinger. In some big cities, like Chicago, New York and Atlanta, populations entrenched in poverty will likely remain for the foreseeable future. It’s hard to imagine East New York or the westside of Chicago, much of south Atlanta, or Watts, for that matter, gentrifying anytime soon.

Indeed, Los Angeles, which also experienced a big drop in violent crime over the past decade, now expects to report a 7 percent increase this past year. Late last month, L.A. also experienced a possible attempted assassination of police officers, although the assailants, thankfully, missed.

In some cities, usually smaller and whiter to start with, we are seeing a pattern of what amounts to “ethnic cleansing,” as increasingly isolated communities get driven out of their enclaves by relentlessly rising rents and the loss of blue-collar jobs.

This process is particularly notable in San Francisco, where the black population already is roughly half what it was in 1970. In the nation’s whitest major city – Portland, Ore. – African Americans are being pushed out of the urban core by gentrification, partly supported by city funding. Similar phenomena can be seen in Seattle and Boston where longtime black communities faced near extinction.

Under these circumstances, a degree of racial animus seems inevitable. Some Brooklyn residents, reports the Daily Beast, even justified the targeting of law enforcement officers. For their part, many NYPD officers feel betrayed by Mayor Bill de Blasio’s sympathetic comments about anti-police demonstrations. Some officers have expressed their distaste, inappropriately, by being rude to the mayor and staging slowdowns in arrests.

These racial tensions already are seeping into the political realm. African Americans in New York supported de Blasio’s policing strategy, 2-1, while a strong majority of whites opposed his stance.

The resurgence in racial animus remains arguably the biggest surprise – and one of the greatest failures – not only of Obama, but of our society. In this respect, neither conservative attempts to blame increased racial discord on the president and, now, attempts by his progressive claque to absolve him of any responsibility, really address the more serious issues behind the widening of the racial divide. Cities and communities, divided against themselves by race and class, cannot thrive in the long run, no matter how many publicists and pundits proclaim the battle for urban America already has been won.

Staff opinion columnist Joel Kotkin is R.C. Hobbs Professor of Urban Studies at Chapman University. He is the executive editor of www.newgeography.com. His new book, “The New Class Conflict,” is from Telos Press Publishing.

Examiner
Scott Walker, the un-academic?
by Noemie Emery
In 1990, Scott Walker left Marquette University before graduation. He is reportedly hoping to complete his degree now, but if he doesn't, he could become the first president since Harry S Truman to enter the White House without a college degree.
Some think his lack of degree could cost him his chances to get there, but we tend to think otherwise. Considering the current state of most colleges (and of their graduates) this could be a point in his favor. It might even make his career.
As institutions, colleges have been going downhill since the late 1960’s, but in recent years they have seemed like asylums run by the inmates, with their passion for courses in race and gender studies, free speech suppression, and the Duke Lacrosse scandal, the Penn State pedophilia disaster, the Rolling-Stone-gang-rape fiasco at the University of Virginia, and the performance art staged by a Columbia student who drags a mattress around with her on campus to protest an alleged act of rape. In fact, college seems the place to avoid if you value your checkbook or your sanity, and the academic definitions of intellect don’t seem to go far in real life.
The two greatest presidents in American history (Lincoln and Washington) did not get through grade school, and the only other one to have seen the country through a genuine life-and-death crisis was called a “third rate intellect” by Oliver Wendell Holmes Jr., and “Feather Duster” by his Roosevelt relatives, for his unbearable lightness of mind. But he was weighty enough to sense early on that Hitler meant business, to keep Britain afloat by his ‘Lend Lease’ provision, and to authorize the Manhattan Project that ended the Pacific War months sooner than otherwise possible.

Truman the dropout set in place the policies by which the Cold War would be won later on by Ronald Reagan, a graduate of a very small school no one had heard of who was described later in life as a dunce.

Dunces and drop-outs have done fairly well by the country, while intellectuals tend to fare poorly. The better presidents have been practical souls who understand human nature, and have learned a few lessons from life.

Reagan’s successor, George Bush, was the last president to have a degree from only one college, which marked the proximate moment the problems set in. Bill and Hillary Clinton had four degrees together, he from Georgetown, she from Wellesley, and one each from Yale Law school, where they first met. As a result, she lost Congress in their very first midterm with her plan to ‘fix’ health care, and he was impeached four years later.

Possibly it was George W. Bush’s degrees from Harvard and Yale that led him to stage his flyover in 2005 over sodden New Orleans, and to not change his war plans till chaos ensued. But Bubba and Dubya pale before Barack Obama, son of not one but two academics and a college professor himself. Another double-dip Ivy League graduate, he was called by one historian the most intelligent man to ever be president. Perhaps it was this that led him to make two of the worst unforced errors in history — the decision to push health care against public opinion (which some in his party admit was an error) and to pull all of our troops from Iraq.

Our best-known academics today are Obama, Jonathan Gruber, and Hillary — who as Hillary Rodham made Life magazine as her class valedictorian, and who had been told by her teachers that SHE should be president, long before Bill had arrived on the scene. With this in mind, Walker should wear his state proudly. He could win by acclaim as the un-academic. Run, Scotty, run!

The Federalist
Stop Pretending Terrorism Has Nothing To Do With Islam

And while you're at it, stop treating criticism of religion as racism
by David Harsanyi

Guess what? An idea isn’t a human being. Neither is a sacred cow. And those who confront, dismiss, debunk, sneer at and fear them aren’t necessarily bigots.

Not long ago, Saudi blogger Raif Badawi was sentenced to 10 years in jail and 1,000 lashes for blasphemy. His first 50 lashes will be publicly administered this week. Taking them all at once would kill the guy. But, then again, Badawi might be fortunate to be alive at all. The theocratic monarchs of Saudi Arabia don’t need the terrorists to punish their satirists, they can get the job done in-house.

I don’t know about you, but I’m lash-phobic. I tend, as a matter of principle, to have a low opinion of people who dispense lashes. Religion, of course, is merely incidental to Badawi’s fate–as it is in the massacre of journalists in Paris or the bloodbath in Nigeria, where Boko Haram may have killed 2000 people this week. Or so I’m told. All of these instances of violence are perpetrated by random people, who by some happenstance share the same religious affiliation.

And to bring this up–according to Vox and other some outlets–may be Islamophobic. Islamophobia is defined, at least by Wikipedia (and it’s fair to say it’s a pretty decent reflection of how we use the word), as a term for prejudice against, hatred towards, or fear of the religion of Islam, Muslims, or of ethnic groups perceived to be Muslim.

Only half of this definition should be true. Most often, only half of it is. The late Christopher Hitchens never actually said “Islamophobic is a word created by fascists, and used by cowards, to manipulate morons,” but he did call it a “stupid neologism” that “aims to promote criticism of Islam to the gallery of special offenses associated with racism.”

Detesting ideas and hating people are not the same thing. Muslims are, and should be, protected equally under the liberal principles everyone else enjoys. Yet, for some reason, when it comes to our discourse, Islam is given a special dispensation from the standards that apply to everyone else who operates under these rules. A criticism of a faith – and the customs and philosophy that go with it – has been transformed into an act of racism.

I’ll never understand why so many on Left feel compelled to provide the most pervasively illiberal ideology on Earth this kind of cover. Nor, for that matter, why so many of my fellow atheists reserve their venom for Christianity (a religion that made secularism possible) while coddling an ideology that would surely destroy it.

And not all atheists, of course. After that March episode of Bill Maher’s HBO show, the one where Ben Affleck called criticism of religion “racist” – because, why not? – the noted atheist Sam Harris predicted the post-Charlie Hebdo environment perfectly.

HARRIS: Yes, well, we have a kind of dogma of political correctness here which is stifling conversation. Many liberals want to grade Islam on a curve. You know, that just — they’re not expecting the same kind of civility and openness to free speech and other liberties that we hold dear, and are right to hold dear, from Muslims throughout the world.

And so when cartoonists draw the wrong cartoon, and embassies start burning, we criticize the cartoonist, and we criticize the newspapers that printed the cartoons, and we practice self-censorship. We have — there was an academic book at Yale University Press on the cartoon controversy that wouldn’t publish the cartoons. This is just madness.

You might imagine that once the media itself was attacked, the madness would end. But you would have been wrong. These moments are instructive in separating genuine liberals – Hitchens, Ayaan Hirsi Ali (the Somali-Dutch opponent of radicalism), or Maher, etc. – from the authoritarian leftists who try and stifle speech, the ones that chill speech by purposefully confusing bigotry and discourse, and perhaps the worst kind, those who try to pretend there is moral equivalency between our world and Team Civilization. (And boy, some of them fail hard.)

To prove that all faiths share the same propensity for violence, apologists must cast a net over the entire breadth of human history. My guess is that any reasonable person would concede that few groups in history are innocent. (I’m sure not all the Amalekites had it coming – and for this I apologize.) But the thing is, if you have to reach back to 1572 to make a connection between Catholic hostility and modern Islam, you’ve already lost the argument. In this world, today, right now, when it comes to religious violence there’s really only one game in town.

Everyone has their extremists, it’s true. The twit who leaves a homemade gas-canister bomb near an NAACP office, though, is not being funded with billions, applauded by millions and participating in worldwide struggle to terrorize civilians and destabilize his own already brittle society. There is no comparison to make.

And trying to divorce violence from Islam is the most intellectually dishonest and historically illiterate argument going right now. To do this, we need Howard Dean and Ezra Klein to bore into the consciousness of terrorists and discern their true beliefs and intentions.

Klein argues that Charlie Hebdo massacre was nothing more than ”unprovoked mass slaughter” that had nothing to do with blasphemy or Islam. Why do blasphemy laws exist in most Islamic nations, you ask? Just for show, apparently. Why are mentally ill men gunned down in the streets for breaking those blasphemy laws? For kicks. Why do Christians live in fear throughout the Middle East? Dunno. This is an absurdly naïve understanding of the power of Islamic faith.

Islamic scholar Dean took a slightly different route, arguing that if it’s violent it’s not Islam anyway: “I stopped calling these people Muslim terrorists. They’re about as Muslim as I am. I mean, they have no respect for anybody else’s life, that’s not what the Koran says. And, you know Europe has an enormous radical problem. … I think ISIS is a cult. Not an Islamic cult. I think it’s a cult.”

Alas, as convenient as this argument is, I’m not sure this is Dean’s call. While “Allahu Akbar” is being screamed before the murder sprees, I’m going to go Occam’s razor on this. Because though there might not be any braver people in the world than Muslims who stand up to radical Islamists, factional infighting is a hallmark of religious violence. It’s the sort of thing Christianity has (mostly) gotten past. And the reason the vast majority of ISIL’s victims have been Muslim, is that other types of people have been situated beyond its reach.

What is less obvious to me is why liberals aren’t more inclined to defend the right of people to be critical of all religions. Why aren’t they more interested in why Islamic ideas so often manifest in violence? Why do the practitioners of these ideas find themselves in clashes with every culture they touch (Jews, Hindus, Christians, and all others)? Seems like a tolerant liberal would be phobic about the stoning of gays or the institutionalized dehumanization of women that’s rampant in “moderate” Muslim nations – forget radical Islam. Instead, they expect people to cower from one of the “stupidest neologisms” to be concocted in years.

The Federalist
Do No Harm: An Interview With Thomas Sowell

The legendary economist talks to The Federalist about government’s most destructive economic intrusions
by David Harsanyi

Thomas Sowell recently released the fifth edition of his classic book, Basic Economics: A Common Sense Guide to the Economy. Along with Free To Choose, Economics in One Lesson, and The Road Serfdom, it offers perhaps the best distillation of free-market economic ideas. In the new edition, at least twice the size of the first, Sowell writes a new chapter on global inequality (think of it as a response to Thomas Piketty) and touches on a number of other contemporary political issues with his refreshingly clear style.

Sowell talked to The Federalist about today’s conservative reform efforts, the politicization of economics, his disagreement with mentor Milton Friedman, the complexities of immigration policy, and some of the government’s most destructive economic intrusions in everyday life.

The Federalist: The first edition of Basic Economics came out around 15 years ago. Do you sense that the public’s understanding of economics, generally speaking, has improved since then?
Thomas Sowell: Well, I would hope that the ones who read the book now have a better idea. People indicate that they do. Sales of the book, and the many translations, also indicate that there are people more interested in learning about economics. But in general, I don’t really think so. So, I guess, I’m not sure it’s worse than it was 30 or 40 years ago, but I’ve seen no visible improvement.

The Federalist: As policy becomes more complex, do you believe that economic ignorance is more likely to translate into bad politics?
Sowell: People in the political world have every incentive to say things that lead voters away from a clear economic understanding of issues. What has happened more and more is that organized groups have more and more reasons to say things that don’t make any economic sense. I am always appalled at people who come out, for example, and say: we need to have higher minimum wages so that the poor can have higher incomes. Well, of course, that just ignores the fact that increasing the minimum wage increases the level of unemployment among lower-income people. Among blacks for example, 16 or 17 year old blacks back in 1948 had an unemployment rate just under 10 percent. It has never been under 20 percent in last 50 years. And that’s simply because in 1948, the minimum was in effect repealed by inflation. And once you started escalating the minimum-wage level to keep up with that inflation, you priced more people out of the market. And now we have gotten used to black teenagers having an unemployment rate of 30 percent in good times and maybe 40 percent in bad times.

People who have a vested interest in promoting one set of polices rather than another, rather than finding out what the truth is.

The Federalist: When I first began writing about politics—and maybe this is just my perception—there seemed to be more consensus among economists. And one thing most of them agreed on was that minimum wages end up killing jobs. Now, all it takes is a partisan think tank to conduct a single study and the entire dynamics of a debate change. Has economics become more ideological?
You mention a very good source of confusion: People have a vested interest in promoting one set of polices rather than finding out what the truth is. In fact, in Basic Economics I go into why some of the studies of minimum wage tend to suggest that it really doesn’t reduce unemployment. One way of doing this, for example, is surveying a group of employers in a given industry before the minimum wage goes up and then, at a later time, after it has gone up and you survey them again and you find out that there hasn’t been any noticeable change. One of many problems with survey research in general is that you can only survey the survivors. In other words, if you were to do a survey of people who were known to have played Russian Roulette and you sent out the questions before the time they were going to play and then you come back six months after they played Russian Roulette, you would probably discover that among the people who did come back there was no harm done.

The Federalist: Even if studies unanimously found that the minimum wage was a bad idea, voters might still feel comfortable being charitable with other people’s money. It allows us to feel like we’ve done something moral. What’s the worst well-meaning economic policy we support?
Sowell: Oh my, I would say certainly the subsidizing of teenage girls who get pregnant. First of all, let’s just think about a teenage girl who has straight As in school and is planning to go to MIT or Harvard. She has a lot to lose by getting pregnant. Then think of a kid in another community; a kid who has either hardly gotten through school or has not paid any attention education so she finally drops out of school. She has every incentive to get pregnant. You not only hurt society as a whole but you especially hurt the kid, because you are going to load down that generation with kids raised by a teenage dropout mother that often has no father.

The Federalist: So how exactly does government subsidize that behavior?
Sowell: Oh heavens, very simply … for example, my sister was often kidded by her daughter that ‘you taught me never to get pregnant before I got married.’ But, she said, ‘My classmates who did get pregnant have the government paying for two-bedroom apartments and all I can afford is a studio. You know, so I’m worse off than they are.’ Government encourages that behavior. And it’s deadly, especially with the community that’s involved. Years ago it was pointed out that among black military personnel who failed the military mental tests the majority came from families with four or our more children. Now among successful blacks, as well as among successful whites, you seldom see families of more than four children. Teenage girls are having four or more kids. Those kids are her meal ticket. You’re not going to find many people in high professions having four children. And now what you’re doing is loading down the black community with more children than they would have had in the absence of this government policy.

[image: image1.jpg]Thomas Sowell
Senior Fellow, Hoover Institution

The Federalist: What about the idea of a universal basic income instead of the welfare system we know have? Would that change incentives?
Sowell: Well, Milton Friedman was an advocate of the negative income tax. It’s one of the few things he said that I have real questions about. First of all, as a practical political matter you’re not going to be able to substitute it for welfare. You are going to add it on to welfare. You will not have solved any of the problems that welfare creates. You will simply have made it even less likely that people on welfare will return to a productive life.

The Federalist: Many reform movement conservatives would like to expand the child-tax credit rather than eliminating the payroll tax. Should we incentivize people to have more children?
Sowell: Well, I guess if you’re going to have an allowance for cost of raising children in your tax code, it is better for it to be a realistic allowance than one that is really not going to allow you to raise the kid decently. On the other hand, I tend to be very skeptical of any earmarked exceptions to the tax code. I think one of the terrible things about the tax code as it is that politicians have every incentive to release this group or that group from the coverage. And all this does is just distort incentives. I mean, it’s difficult to explain exactly why this is problematic in the allocation of resources. At best, nothing should be specially taxed and nothing should be specially subsidized.

The Federalist: So that goes for children as well? No tax breaks for parents?
Sowell: In a perfect tax system you would not have that. If people would want to have children they would take into account the full cost of raising those children. Just as if people want to live in some remote mountain village they would take into account the extra cost of doing that. They would have to consider the cost of delivering their mail. The cost of receiving electricity and dealing with sewage and water, and so forth. All of which is astronomically higher when you have run lines out to remote areas where very few people live. Compare that, to say, running one line into a 20-story apartment building in New York where there are thousands of people living.

The Federalist: You blame many of the problems of poverty in minority communities on Great Society programs. Is there any realistic or practical way to reform programs that are now generational?
Sowell: Of course you can, but that doesn’t mean you will. Remember it was during the Clinton administration that a work requirement was added to welfare. And it had the opposite effect that people said it would—you know, that it would cause great suffering and so forth among the poor. Child poverty in the United States declined after the work requirement was put in there. People realized that they had to work and people went out and worked and they got off welfare.

Child poverty in the United States declined after the work requirement was put in there. People now realized that they had to work and people went out and worked and they got off welfare.

I recently learned about a man who has a secretary who asked him if she could work four days instead of five. And the reason she gave was: she has all kinds of government benefits, and that fifth day put her above the income level that would cause her to lose those benefits. So he let her work four days. And, eventually, she quit completely. Under the laws that are evolving she was getting less from the hours she was working than she would from government. Another way of saying the same thing is: if people who get on welfare—even if they are legitimately there for something they have no control over, like they have a terrible disease or they lost their job—going back to work would, initially, at least, mean losing money.

The Federalist: Turning to a broader question, what is your take on quantitative easing? Has it worked? Are American fears of inflation overdone?
Sowell: The short answer is that we’ve tried it for years and it doesn’t work. And the dyed-in-the-wool Keynesians will always say it wasn’t tried enough. Well great, that’s one of those heads-I-win-tails-you-lose situations. No matter how much you bankrupt the country you can still say it wasn’t tried enough. The track record of that approach is extremely poor. Fortunately there is a recent book that came out about the 1921 depression. When Warren Harding took over the unemployment rate was 12 percent. Warren Harding did nothing. The next year it was 6 percent. Warren Harding still did nothing. The year after that it was down around 4 percent. So the idea that the government has to intervene to get the economy to recover is wrong. The economy of United States recovered from depressions for 150 years without the federal government intervening. The first time the government had to intervene was in 1930, during the Hoover administration that set into motion some of the ideas that were later expanded during the Roosevelt administration. That led to the worst depression in American history. There have been scholarly studies in more recent years have found that the government policies during the Great Depression prolonged that depression by years.

The Federalist: Do you believe the slow recovery was predominately driven by the interference rather than the economic conditions?
Sowell: Yes, absolutely.
The Federalist: So then if you were leading the Senate and House what sort of policies would you send to the president’s desk? And I assume all of them would be vetoed.
Sowell: Indeed. A complete repeal of Obamacare. A drastic cutback in the powers of the regulatory agencies. A reduction in the tax rates on businesses. People don’t understand that tax rates do not bring in income. Tax rates may bring in votes for people who enjoy class warfare, but high tax rates beyond a certain point tend to bring in less revenue than lower tax rates. This is true especially nowadays when we have an international economy. So you jack up the costs on a business, they can either move to Canada or move billions overseas. So in the end they often collect less money under high rates. And at the same time workers lose jobs because workers can’t go overseas as fast as money can be transferred electronically overseas.

The Federalist: What about immigration policy? Let’s discount how Obama went about changing law, but do you generally share the libertarian view of an open immigration policy?
Sowell: No, I don’t. I don’t believe we’re going to have any effective immigration policy until we first control the borders. If you don’t control the borders, it doesn’t matter what immigration laws you have. I mean, they don’t mean anything but words on paper. You may desire a certain kind of immigration policy, but that’s not what’s going to cross the border.

The other thing I hate hearing are immigrants being discussed in the abstract. There are no abstract immigrants any more than there are any other abstract people. There are groups from some countries where virtually no one goes on welfare when they get here and there are groups from other countries where a major part of their population is on welfare. So if we want to select who wants to come in we have to control the border. I mean, 100 years ago when they were discussing immigration there was a major multi-volume study about how the children of various immigration groups do in this country. How many people end up on welfare from different immigrant groups? They found out what the crime rates are from different immigrant groups. We don’t talk about any of that nowadays. We talk about them as if they are all just one big blob and if you’ve seen one immigrant you’ve seen them all.

The Federalist: If we did have better control of the border, do you find the idea of a large group of people entering the country problematic?
Sowell: Of course. The very people Obama, and people who think like him, want in here are exactly the people who are more likely to go on welfare, or to have low incomes so they can be client of the welfare state.

The Federalist: My parents were immigrants from Eastern Europe. At some point in the process they had to sign a paper promising not to ask the government for help. I assume that’s not the case anymore.
Sowell: It exists on paper. That was the general method under which the vast majority of European immigrants came to this country. And it wasn’t just a matter of saying so, he had to offer some evidence that he had a job or that someone would vouch that they would take care of the immigrant and so on. Yes, if you work immigration like that, you are going to get a different mix of people than if you let anyone just walk across the border and sign up for welfare. In Mexico, the government is telling people how they can get on welfare in the United States.

The Federalist: In Basic Economics you’ve written a new chapter on global inequality, an issue the Left has spent a lot of time talking about recently. Do we have inequality problem in this country? Even if everyone is doing better, does a big gap between rich and poor hurt society as a whole?
Sowell: Many people believe in eliminating gaps and eliminating poverty. They don’t realize that in some sense those two things are antithetical. If you were to double everyone’s income, or if everyone’s income were doubled naturally over the course of time, then you would reduce poverty significantly but you would have also increased the gap. Now, I think the guy who is having trouble feeding his family and paying the rent is not going to complain if his income doubles over time, even though that means he is further below the Rockefellers than he was before. When my life was saved by a surgeon a couple of years ago, I did not worry myself about how much money he was making.

David Harsanyi is a Senior Editor at The Federalist

Investor's Business Daily
Venezuela's Bishops Have A Message For Pope Francis on Communism
by Monica Showalter

In a refreshingly powerful and direct statement, Venezuela's bishops Monday blamed "Marxist socialism" and "communism" by name for the horrors and chaos gripping their country, according to a story in El Universal.

The bishops said the long lines of people trying to buy food and other basic necessities and the constant rise in prices are the result of the government's decision to "impose a political-economic system of socialist, Marxist or communist," which is "totalitarian and centralist" and "undermines the freedom and rights of individuals and associations."

The Venezuelan bishops specifically stated that the private sector was critical for the well being of the country. The document, read by Monsignor Diego Padron in Spanish, said the country needs "a new entrepreneurial spirit with audacity and creativity."

So not only did these bishops diagnose the cause of the misery correctly; they also warned that communism harms the poor most of all.

They sounded positively like readers of Investor's Business Daily, matching the content of this editorial here.

More interestingly, the timing comes just as a certain former colleague of theirs from another part of South America continues to denounce free-market economies
The Venezuelan archbishops make the useful observation that if capitalist economies have problems, socialist alternatives are far worse for the poor and needy. Could it be the pope's Latin American colleagues on the ground in the cesspool of communism are the ones who can get through to the holy father on economics? Stay tuned.

[image: image3.jpg]

[image: image4.jpg]IN OTHER NEWS : WE.
MAY GEE ANOTHER
BUSH - CLINTON
MATCHUP IN 2006 ...

[image: image5.jpg][oSN ST 5

