
theFreeman
VOL. 22, NO.1. JANUARY 1972

In Search of a New Monetary Order Hans F. Sennholz 3
Monetary alchemists have yet to find an internationally acceptable substitute for
gold.

Legal Tender: Sellers ,Beware Paul L. Poirot 12
Why national socialist monetary policy breaks down in international trade.

Why Some Are Poorer Henry Hazlitt 15
Concerning cases of personal poverty in industrial societies and possible ways to
help.

Economics: ABranch of Moral Philosophy
Right and wrong ways to cope with the problem of scarcity.

Leonard E. Read 22

Morality and Controls Milton Friedman 28
By making actions illegal that are in the pUblic interest, controls undermine indi-
vidual morality.

Can We Sustain Prosperity? W. A. Paton 33
Have Americans so softened, in their affluence, that they can no longer negotiate
the free man's path to progress?

The Founding of the American Republic:
6. The Mercantile Impasse Clarence B. Carson 42

How British mercantile policies interfered with business and trade in the colonies
and led to war.

Book Reviews: 55
"The Genius of the West" by Louis Rougier
"Politically Impossible ...?" by W. H. Hutt
"Financial Policy in a Changing Economy" by Enders M. Voorhees
"The Little House Books - A· Pioneer Chronicle" by Laura Ingalls Wilder

Any~me wishing to communicate with authors may send

first-class mail in care of THE FREEMAN for forwarding.

the

Freeman
A MONTHLY JOURNAL OF IDEAS ON LIBERTY

IRVINGTON·ON-HUDSON. N. Y. 10533 TEL: (914) 591·7230

LEONARD E. READ

PAUL L. POIROT

p1resident, Foundation for
Economic Education

Managing Editor

THE F R E E MAN is published monthly by the
Foundation for Economic Education, Inc., a non­
political, nonprofit, educational champion of private
property, the free market, the profit and loss system.,
and. limited government.

Any interested person may receive its publications
for the asking. The costs of Foundation projects and
services, including THE FREEMAN, are met through
voluntary donations. Total expenses average $12.00 a
year per person on the mailing list. Donations are in­
vited in any amount-$5.00 to $10,000---as the means
of maintaining and extending the Foundation's work.

Copyright, 1972, The Foundation for Economic Education, Inc. Printed in

U.S.A. Additional copies, postpaid. to one address: Single copy, 50 cents;

3 for $1.00; 10 for $2.50; 25 or more, 20 cents each.

Articles from this journal are abstracted and indexed in Historical

Abstracts and/or America: History and Life. THE FREEMAN also is

available on microfilm, Xerox University Microfilms, Ann Arbor, Mich·

igan 48106. Permission granted to reprint any article from this issue,

with appropriate credit, except "Why Some Are Poorer" and "Morality

and Controls."

ij~ ~I\~©~ @~~ ~m

~@~~~~W@~[ID~~

HANS F. SENNHOLZ

EVER SINCE President Nixon sus­
pended gold payments, on August
15, 1971, the question of realistic
par values of the world's currencies
has become a vexing international
pclitical issue. Governments and
CEntral banks are searching for
new rules that permit "more flex­
ible" currency fluctuations. Some­
thing beyond dollars and gold is
needed, they believe, to provide a
solid base for a new monetary or­
der. Return to the old system
spawned at Bretton Woods, N. H.,
in 1944, is out of the question. It
was a gold and dollar standard,
with the U.S. dollar payable in
gold ,at $35 an ounce while other
countries pegged their moneys to
the dollar, holding them within a
range of 1 per cent up or down

Dr. Sennholz heads the Department of Eco­
nomics at Grove City College and is a noted
writer and lecturer on monetary and economic
principles and practices.

from the parity registered with
the lIB-country International
Monetary Fund.

Now, since the suspension of
gold payments, the world has been
waiting for monetary authorities
to find a new monetary system.

.The process must necessarily be
slow, as a political solution is
sought to economic problems that
were generated by various polit­
ical considerations. After all, the
depreciation of the U.S. dollar,
which finally led to the gold pay­
ment suspension, was a political
act by the monetary authorities of
several Federal administrations.
The decision to "float" the dollar
rather than face the humiliation
of a formal devaluation was also
a political act. Similarly, the other
governments are motivated polit­
ically in their attempts at mone­
tary management.

3

4 THE FREEMAN January

While most "experts" make the
government, its powers and objec­
tives, their point of departure for
monetary deliberation, a few schol­
ars continue to base their inqui­
ries on the fundamental principles
that flow from individual choice
and action. In their judgment, the
factors that affect the exchange
relations between various national
currencies rest on the economic
principles that determine the pur­
chasing power of each and every
type of medi um of exchange,
whether it is a precious metal or
government fiat money.

As they see it, the purchasing
power of any monetary unit de­
pends on the relation between the
demand for and the quantity of
money in individual cash holdings.
The demand for money is purely
individual, although a great many
extraneous factors may influence
this demand. There is, for' in­
stance, the expectation of future
changes in the exchange value of
money. An expected fall tends to
reduce the demand for money and
thus its purchasing power; an ex­
pected rise brings about the oppo­
site. Also, the availability of goods
affects the demand for money. In
an expanding economy when more
and better goods are offered on
the market, the demand for money
tends to rise; in a declining econ­
omy, where capital is consumed
and the division of labor breaks

down, the demand for money tends
to decline.!

The Stock of Money

The supply of money is the
stock of money available for ex­
change. During the ,age of the
gold standard it consisted of gold
bullion, gold coins and their vari­
ous substitutes, such as bank
notes, tokens, and demand de­
posits. In this age of government
currency, it consists of fiat money
and its substitutes, such as tokens
and demand deposits. The substi­
tutes may either be fully backed
by money proper or else they are
fiduciary, Le., uncovered. Thus, an
expansion or contraction of fidu­
ciary media directly a,ffects the
total quantity of money available
for exchange.

A change in the money relation
through changes in either the de­
mand for money or the stock of
money affects changes in the pur­
chasing power of money. As one
factor of demand or supply can­
not perfectly offset changes in the
other factors, money can never be
neutral. Now, if there a.re two or
more media of exchange, such as
gold or silver, or va.rious fiat cur­
rencies, what determines the ex­
change ratio between the various'

1 Ludwig von Mises, The Theory of
Money and Credit (Irvington-on-Hudson,
N. Y.: The Foundation for Economic Ed­
ucation, Inc., 1971), p. 97 et seq.

1972 IN SEARCH OF A NEW MONETARY ORDER 5

media? Their purchasing powers!
That is to say, exchange ratios
correspond to the ratio of each
one's purchasing power in terms
of all other goods. Market forces
tend to establish the parity be­
tween the purchasing powers and
thus their exchange ratios. The
equilibrium exchange rate is called
the purchasing power parity.

Gold and Silver as Money

For more than 2,500 years the
civilized world used gold and silver
as money. These metals became
valuable media of exchange be­
cause they were not only desirable
for nonmonetary uses, but also
suited so well for economic ex­
changes as they were durable,
portable, and divisible. Silver was
generally used for small transac­
tions and gold in aU larger ex­
changes. And throughout the ages
their exchange ratios were deter­
mined by their purchasing power
parities.. If one ounce of gold
bought a horse that also could be
bought for 10 ounces of silver, the
parity between gold and silver was
1:10. If for any reason the ex­
change rate differed from this
parity, arbitrage would soon re­
store the exchange ratio to its
purchasing power parity. If, in
our example, the exchange ratio
should be 11:1 and the purchas­
ing power 10:1 it would be very
profitable to exchange gold for

silver and then buy commodities.
But such money exchanges would
soon drive the ratio back to its
parity.

In all countries where gold was
the standard money, the exchange
ratios betweein gold coins of dif­
ferent weight and fineness were
determined simply by this differ­
ence. If one coin weighed one
ounce and another coin of equal
fineness 'only one-third of an ounce,
the exchange ratio obviously was
1 :3. Under the gold-coin standard,
commonly called the orthodox or
classical gold· standard, gold coins
were the standard money. Nation­
al currencies represented a certain
quantity of gold of a certain fine­
ness. The U.S. dollar, for example,
consisted of 25.8 grains of gold,
nine-tenths fine, before the 1934
devaluation, and 15 5/21 grains
thereafter, or' in troy ounces
1/20.67 and 1/35 respectively. The
U.S. $20 gold coin (Double Eagle)
contained 30.09312 grams of fine
gold, the $10 coin (Eagle)
15.04656 grams, and the $5 coin
(Half Eagle) 7.52328 grams. The
British Sovereign contained 7.322
grams, the Mexican 50 Peso coin
37.5 grams, the French 20 Francs
coin, also called Napoleon, 5.8
grams, and the Swiss 20 Francs
coin 5.8 grams.2 Exchange ratios

2 Cf. Franz Pick, Currency Yearbook
(New York: Pick Publishing Corp.,
1970) , pp. 13-15.

6 THE FREEMAN January

between the various currency
units consisting of gold thus were
determined by their relative meas­
ures of gold.

International Acceptability

The world had an international
currency while on the classical
gold standard. It evolved without
international treaties, conventions
or institutions. Noone had to
make the gold standard work as
an international system. When the
leading countries had adopted
gold as their standard money the
world had an international cur­
rency without problems of con­
vertibility or even parity. The
fact that the coins bore different
names and had different weights
hardly mattered. As long as they
consisted of gold, the national
stamp or brand did not negate
their function as an international
medium of exchange.

The purchasing power of gold,
tended to be the same the world
over. Once it was mined, it ren­
dered exchange services through­
out the world market, moving back
and forth and thereby equalizing
its purchasing power except for
the costs of transport. It is true,
the composition of this purchas­
ing power differed from place to
place. A gram of gold would buy
more labor in Mexico than in the
U.S. But as long as some goods
were traded, gold, like any other

economic good, would move to seek
its highest purchasing power and
thereby equalize its value through­
out thenworld market. As an coins
and bullion were traded in terms
of weight of gold, there were no
"exchange rates" such as those
between gold and silver, or vari­
ous fiat monies.

The Exchange-Rate Dilemma

The departure from the gold­
coin standard, set the stage for
the present exchange-rate dilem­
ma. At first, governments began
to restrict the actual circulation
of gold. They gradually estab­
lished the gold-bullion standard in
which government or its central
bank was managing the country's
bullion supply. Gold coins ,vere
withdrawn from individual cash
holdings and national currency
was no longer redeemable in gold
coins, but only in large, expensive
gold bars. This standard then gave
way to the gold-exchange stand­
ard in which the gold reserves
were replaced by trusted foreign
currency that was redeemable in
gold bullion at a given rate. The
world's monetary gold was held by
a few central banks, such as the
Bank of England and the Federal
Reserve System, that served as the
reserve banks of the world.3 But

3 Cf. Leland B. Yeager, International
Monetary Relations (New York: Harper
& Row, Publishers, 1966), p. 251 et seq.

1972 IN SEARCH OF A NEW MONETARY ORDER 7

after World War II, the Bank of
England which was holding the
gold reserves for more than 60
countries, commonly called the
pound sterling area, gradually lost
its eminent position. It began to
hold most of its reserves in U.S. dol­
lar claims to gold, which made the
Federal Reserve System the ulti­
mate reserve bank of the world;
thus the gold-exchange standard
became a de facto gold and dollar
standard. Finally, during the ac­
celerating inflation and credit ex­
pansion of the 1960's in the U.S.,
the dollar gradually fell from its
respected position. Several mone­
tary crises which triggered world­
wide demands for dollar redemp­
tion greatly depleted the Ameri­
can stock of gold, and created
precarious payment situations.

Altogether, in less than four
years, we experienced seven cur­
rency crises that foretold the end
of the international monetary sys­
tem. In November, 1967, Great
Britain devalued the pound and a
number of other countries im­
mediately followed suit. In March
of 1968, under the pressure of
massive pound sterling liquida­
tion, the nine-nation gold pool was
abandoned and the two-tier sys­
tem adopted. The third crisis oc­
curred in France in May, 1969,
when political riots, followed by
rapid currency expansion, greatly
weakened the franc which was

later devalued. The fourth crisis
erupted in September, 1969, when
massive dollar conversions to West
German marks forced the German
central bank to "float" the mark
and then revalue it upward by 9.3
per cent. The·. fifth crisis occurred
in March and early April, 1971,
when a new flight from the dollar
threatened to inundate several
European central hanks. In a con­
certed effort, the U.S. Treasury
and the Export-Import Bank en­
deavored to "sop up" the dollar
flood. The sixth crisis began in
May, 1971, when a new flow of
dollars into German marks, Swiss
francs, and several other curren­
cies caused the mark to float anew,
the Swiss franc to be revalued up­
ward by 7.07 per cent, and several
other currencies to be allowed to
float or be revalued. The seventh
and last crisis was of such mas­
sive proportions that President
Nixon was forced to announce the
collapse of the· old monetary order.

Why the Breakdown of
International Monetary Relations?

What had caused this gradual
deterioration of international mon­
etary relations? An understanding
of the causes may provide an an­
swer to the dilemma, prevent
further deterioration, and hope­
fully find a cure to all its somber
consequences.

The popular. explanation usually

8 THE FREEMAN January

runs as follows: The rapid 'worsen­
ing of the U.S. international bal­
ance-of-payment deficit was the
proverbial straw that broke the
system's back. From a small sur­
plus of $2.7 billion in 1969,
achieved mainly through various
government manipulations that
amounted to window dressing, the
1970 payments deficit soared to an
all-time record deficit of some
$10.7 billion, on official settlement
basis, i.e., official settlements be­
tween governments only. Then, in
May, 1971, the U.S. Commerce De­
partment announced that the first
quarter 1971 deficit had grown to
a record $5.4 billion.4 And finally,
private sources estimated that in
1971, up through mid-August, some
$22 billion more dollars flowed out
of the country than came in.

These new payment deficits
were added to the accumulated un­
paid deficits of the U.S. for many
years. U.S. dollars and short-term
claims to dollars in foreign hands
amounted to $43 billion at the end
of 1970. After deducting U.S.
short-term claims on foreigners
our net obligations exceeded $32
billion, plus the current deficits
mentioned above. And while the
U.S. gold stock stood at $11 billion,
the lowest level since World War
II, it became obvious that the U.S.

4 Federal Reserve Bulletin, Sept., 1971,
p. A75.

could not meet its foreign obliga­
tions in gold.5

Dr. Arthur F. Burns, Chairman
of the Federal Reserve Board,
probably reflected the official posi­
tion of the U.S. government when,
on May 20, 1971, he blamed for­
eign governments for the precari­
ous situation. He urged them to
release their restraints on imports
and American investments, and to
help us with our foreign military
operating expenses. Raising our
interest rates, he asserted, was not
the right way to improve the ail­
ing dollar. He advocated more U.S.
borrowing from the Eurodollar
market through Treasury certifi­
cates and, in order to become more
competitive in world markets, an
"incomes policy" that would re­
strain the cost-push momentum of
American labor.6 Less than three
months later President Nixon an­
nounced a 90-day price and wage
freeze, to be followed by some gov­
ernment control thereafter, and a
10 per cent surtax on imports to
stem the flood of cheap foreign
goods.

IINafional Balance of Paymentll

Academic theories basically con­
curred with Dr. Burns' explana­
tion although some offered differ­
ent solutions, such as a crawling

5 Ibid., p. 94.

6 The Commercial and Financial
Chronicle, June 9, 1971, p. 16.

1972 IN SEARCH OF A NEW MONETARY ORDER 9

peg, a wider bank, flexible ex­
change rates, or the creation of
new reserve assets, such as Spe­
cial Drawing Rights by the Inter­
national Monetary Fund.7 But no
matter what solution they proffer,
their point of departure is. the col­
lectivist concept of the "national"
balance of payment. Without any
reference to individual actions and
balances, they build ambiguous
structures that ignore the causes.
Balance of payments of a country
is that very small segment of the
combined balances of millions of
individuals, the segment that is

7 Cf. William Fellner "On Limited Ex­
change Rate Flexibility," Chapter 5 of
Maintaining and Restoring Balance in
International Payments, Princeton Uni­
versity Press, 1966; George N. Halm,
"The Bank Proposal: The Limit of Per­
missible Exchange Rate Variations,"
Princeton Special Papers in International
Economics, No.6; John H. Williamson:
"The Crawling Peg," Princeton Essays in
International Finance, l'fo.50; Francis
Cassell, International Adjustment and
the Dollar, 9th District Economic Infor­
mation Series, Federal Reserve Bank of
Minneapolis, June, 1970; Walter S. Sa­
lant, "International Reserves and Pay­
ments Adjustment;" Banca Nazionale del
Lavoro, Quarterly Review, Sept., 1969;
Thomas D. Willet and Francesco Forte,
"Interest Rate Policy and External Bal­
ance," Quarterly Journal of Economics,
May, 1969; Friedrich A. Lutz, "Money
Rates of Interest, Real Rates of Interest,
and Capital Movements," Chapter 11 of
Maintaining and Restoring Balance in
International Payments, Princeton Uni­
versity Press, 1966; Milton Gilbert, "The
Gold-Dollar System: Conditions of Equi­
librium and the Price of Gold," Princeton
Essays in International Finance, No. 70.

based on personal exchanges
across national boundaries. As an
individual may choose to increase
or decrease his cash holdings, so
may the millions of residents of a
given country. But when they in­
crease their holdings, that is
called "favorable" in balance of
payments terminology. And when
they choose to reduce their cash
holdings, that is called "unfavor­
able." The fact is that drains of
gold are not mysterious forces
that must be managed by wise
governments, but are the result of
deliberate choices by people eager
to reduce their cash holdings.

Wherever governments resort to
inflation, people tend to reduce
their cash holdings through pur­
chases of goods and services. When
domestic prices begin to rise while
foreign prices continue to be stable
or rise at lower rates, individuals
like to buy more foreign goods at
bargain prices. They ship some of
their money ab!oad in exchange
for cheaper foreign products or
property. Thus, an outflow of for­
eign exchange and gold sets in. It
is the inevitable result of a rate of
domestic inflation that exceeds
that of the rest of the world and
sets into operation "Gresham's
Law."

During the 1960's, the decade of
the "Great Society," and again
during 1970 and 1971, money and
credit were created at unprece-

10 THE FREEMAN January

dented rates prompted by record­
breaking government deficits. Pri­
vate demand deposits, bank credit
at commercial banks, and Federal
Reserve credit, which is fueling
the credit expansion, often rose at
rates of 10 per cent or more a year.
Therefore, in spite of countless
promises and reassurances by the
President and his advisers, the
U.S. dollar suffered inevitable de­
preciation at horne and abroad.
And the August 15, 1971, default
of payment was the result of this
depreciation.

Blaming the Creditor

Refusal to make gold payments
by the United States, the richest
and most powerful country on
earth, casts serious doubt on fu­
ture monetary cooperation. The
immediate prospect for world­
wide monetary reform is not too
bright. The U.S., as the default­
ing debtor, is taking· the position
that it is up to the countries with
huge surpluses in their interna­
tional payments to adjust their
currencies upward against the dol­
lar. It is Washington's basic prem­
ise that the U.S. was unfairly
treated in international commerce
and that it is time for correction.
Convinced of the indispensability
of the U.S. dollar as a world re­
serve currency, the U.S. is defi­
antly waiting for the others to act.

Bad debtors, when called upon

to make payment, often make such
charges against their creditors. It
is shocking, however, that the U.S.
government should prove to be
such a poor debtor. Even its basic
assumption, the indispensability of
the dollar, no longer goes unchal­
lenged. Sterling balances ,look
more attractive today than dollar
holdings. In fact, the holdings of
deutsche marks by central banks
and treasuries probably exceed $3
billion. Foreign airlines and ship­
pers have ceased to accept U.S.
currency. And Eurodollar bonds
are all but unsaleable in European
capital markets, while mark, guil­
der, and Swiss franc securities re­
main in demand. The foreign posi­
tion generally rejects the Wash­
ington charge of unfair treatment.
If the U.S. had adopted appropri­
ate domestic policies, foreign of­
ficials argue, it would not have
accrued its huge international pay­
ments deficits. Therefore, they
want the U.S. to share the burden
of realignment. They are seeking
a devaluation of the dollar along
with realignment of their curren­
cies. And above all, no one is sug­
gesting that the U.S. dollar con­
tinue to serve as an international
reserve currency.

After all, managed currencies
are the products of political manip­
ulations by parties and pressure
groups, and all are destined to be
destroyed gradually by. weak ad-

1972 IN SEARCH OF A NEW MONETARY ORDER 11

ministrations yielding to popular
pressures for government largess
and economic redistribution. No
such currency can serve for long
as the international reserve cur­
rency to which all others can re­
pair. The U.S. dollar is no excep­
tion.

In the chaotic conditions of late
1971, the world may still have the
following options:

(1) It may continue on its pres­
ent road of fiat money and infla­
tion, government manipulation of
exchange rates, trade restrictions,
and exchange controls. The goal is
"national autonomy" in monetary
and fiscal policies, an essential ob­
jective for all forms of central eco­
nomic planning. On this road we
are bound to suffer not only more
inflation and depreciation, but also
a gradual disintegration of the
world economy and its division of

Freedom is the Answer

labor. Our ultimate destination is
a world-wide depression.

(2) Or the world may choose to
turn off this road of self-destruc­
tion and seek stability in sound
money. The very monetary au­
thorities that have created the
chaos and are now sitting in judg­
ment over the, international mone­
tary order must relinquish their
rights and powers over the peo­
ple's money. This road leads to the
various forms of gold standard,
from the gold-exchange to the
gold-bullion, and finally the gold­
coin standard. For gold is the only
international money the quantity
of which is limited by high costs
of mining and the value of which
is independent of political aspira­
tions and policies. Only the gold
standard can afford monetary sta­
bility and peaceful international
cooperation. ~

IDEAS ON

LIBERTY

THERE IS NOTHING wrong with money that freedom will not cure.
This is another way of saying that the Good Society which many
reformers have sought by way of monetary reform' cannot be
achieved that way; if it is ever to be achieved, it will be done by
freedom. So, then, the fight for sound money, to have meaning,
must be related to the broader fight for freedom. It is only one
of the several battles that must be fought.

F RAN K C HOD 0 R 0 v, from "Shackles of Gold"

PAUL L. POIROT

A PLEASANT premise underlying
socialism is that everyone should
be able and willing to pay prices
high enough to cover costs. Then,
no one ever would be obliged to
work for less than "a living wage."
Such is the foolish dream of per­
sons who do not understand the
process and the advantages of free
trade.

True, oue trades in order to
gain something of greater value
to him than what he gives up in
exchange, and so does every other
trader. Each strives to satisfy his
wants with the least effort or ex­
penditure; but the trader differs
from socialists for he does not ex­
pect anyone else to give up some­
thing for nothing.

A second significant difference
between a trader and a socialist

'10

Sellers Beware

concerns their respective views
about money. To a trader, money
is that particular item of com­
merce so much more universally
acceptable in trade than other
scarce and valuable items that it
serves as a useful medium of ex­
change. It opens up a far wider
range of market opportunities
than could possibly be reached
through direct barter. It is useful
as money because the overwhelm­
ing majority of traders are willing
and anxious to accept it in pay­
ment for their wares.

An entirely different concept of
money is implied in the language
and philosophy of socialism. Those
who speak of "a living wage" and
of "prices high enough to cover
costs" are not thinking about will­
ing customers, or of a money that

1972 LEGAL TENDER: SELLERS· BEWARE 13

arises naturally out of willing ex­
changes in the open market. What
they seem to have in mind, in­
stead, is a purchasing power to be
created out of thin air - that an­
cient dream of alchemists and
counterfeiters.

Counterfeiters Need ilLegal Tender ll

Now, it's easy enough to take
a base metal and color it "gold,"
or to print a slip of paper and call
it "money." The trick is to make
others believe it. Counterfeiters
and confidence men are indeed a
nuisance to producers, traders,
savers, especially to those who are
willing to venture into shady
deals. But with a bit of experience
and wariness, an honest •trader
can readily spot such risks and di­
rect his business toward men and
money he trusts.

So, what is the poor counter­
feiter to do? He will do his best
to have his "money" declared legal
tender, which means that the gov­
ernment would force creditors to
accept it when offered in payment
of any debt.

Any debt? Including taxes? The
government that levies and col­
lects taxes is expected to grant to
someone a note-printing monop­
oly? It takes no political genius
to rise to the conclusion that if
anyone is to print notes to be en­
forced as legal tender, surely that
monopoly had best be exercised by

the government itself! And that is
socialist monetary policy in a nut­
shell: the government in full con­
trol of the "money machine."

If government expenditures rise,
just print additional bogus money.
Soon enough,. this bogus-money­
declared-legal-tender will have
driven into hoarding or hiding
any more substantial or trust­
worthy medium of exchange. As
Sir Thomas Gresham observed:
"Bad money drives out good."
This is the monetary manifesta­
tion of the more general law that
people always. will use the cheap­
est and easiest means available to
obtain their various ends. In other
words, if the government decrees
that a piece of paper or an alloyed
coin is equal in purchasing power
to the precious metal that the
market had chosen as money, then
customers will do their best to
make sellers take the bad money.
And even the most honest and
scrupulous of men will gladly use
the bad money to meet his tax
payments.

However, a small problem looms
for a national government: its
taxing power and legal tender
monopoly end at the border. It
may be able to fool or to browbeat
foreign suppliers for a time into
accepting printed p~per to cover
trade deficits ; but eventually, in­
ternational trade balances are pay­
able in goods of value, such as

14 THE FREEMAN January

gold. Even an international mone­
tary cartel such as the Bretton
Woods a.greement breaks down as
soon as the gold runs out - a
breakdown which President Nixon
declared official on August 15,
1971.

It Stops at the Border

At this point, let us pick up the
thread of the labor theory of value
with which we began this discus­
sion of inflation: the socialistic
presumption that everyone is en­
titled to "a living wage," whether
or not he earns it. The late Lord
Keynes translated this fallacy in­
to the language of politics, saying
in effect:. the way to stay in office
is to woo organized labor; if the
unions demand higher wages, meet
their demands through use of the
money machine.

Some witnesses, seeing that the
"money" button is now being
pushed by organized labor, have
come to the remarkable conclusion
that this is a new kind of "cost­
push" inflation, unlike the old "de­
mand-pull" type; the union wage
demands are pushing prices up,
so the money-machine isn't the
culprit after all. Therefore, let's
freeze wages and let the machine
run until the economy has re­
gained its health! That, too, was
implicit in the official declaration
of August 15, 1971.

Despite all the International
Brotherhoods of this and that, the
new "cost-push" inflation has no
greater power over foreigners
than has any other name for the
game. In the markets of the world,
it's' still the same: put up, or shut
up; if you want our goods and
services, give us your goods or
your gold; worthless paper not ac­
cepted here; the exorbitant wage
demands of American labor unions
are not legal tender in Japan, so
sorry!

So, in the final analysis, what a
nation can do is to inflate itself
out of the world market and prac­
tice its splendid isolationism to
the very brink of its own disaster
- if not further. And a citizenry
that will thus demand and tolerate
socialism fully deserves it. Nor is
it an eff~ctive cure for inflation to
demand that the government more
stringently regulate the monopoly
powers granted to organized labor;
of course those powers are used
and abused to everyone's detri­
ment and ought to be withdrawn.
So should numerous other special
privileges and government-sanc­
tioned interventions that disrupt
peaceful production and trade.
However, as long as the govern­
ment has power to declare that
paper is legal tender, there is little
prospect that the economy may be
free of inflation and socialism. I)

WhySome Are Po - er

HENRY HAZLITT

THROUGHOUT HISTORY, until about
the middle of the eighteenth cen­
tury, mass poverty was nearly
everywhere the normal condition
of man. Then capital accumula­
tion and a series of major inven­
tions ushered in the Industrial
Revolution. In spite of occasional
setbacks, economic progress be­
came accelerative. Today, in the
United States, in Canada, in near-

I ly all of Europe, in Australia,
New Zealand, and Japan, mass
poverty has been pra.ctically elim­
inated. It has either been con­
quered or is in process of being
conquered by a progressive capi­
talism. Mass poverty is still found
in most of Latin America, most of
Asia, and most of Africa.

Yet even the United States, the

Henry Hazlitt is well known to FREEMAN
readers as author, columnist, editor, lecturer,
and practitioner of freedom. This article will
appear as a chapter in a forthcoming book, The
Conquest of Poverty, to· be published by Arl­
ington House.

most affluent of all countries, con­
tinues to be plagued by "pockets"
of poverty and, by individual pov­
erty.

Temporary pockets of poverty,
or of distress, are an almost neces­
sary result ofa free competitive
enterprise system. In such a sys­
tem some firms and industries are
growing or being born, others are
shrinking or dying; and many en­
trepreneurs and workers in the
dying industries are unwilling or
unable to change their residence
or their occupation. Pockets of
poverty may be the result of a
failure to meet domestic or for­
eign competition, of a shrinkage
or disappearance of demand for
some product, of mines or wells
that have been exhausted, of land
that has become a dust bowl, and
of droughts, floods, earthquakes,
and other natural disasters. There
is no way of preventing most of

15

16 THE FREEMAN January

these contingencies, and no all-en­
compassing cure for them. Each is
likely to call for its own special
measures of alleviation or adjust­
ment. Whatever general measures
may be advisable can best be con­
sidered as part of the broader
problem of individual poverty.

This problem is nearly always
referred to by socialists as "the
paradox of poverty in the midst of
plenty." The implication of the
phrase is not only that such pov­
erty is inexcusable, but that its
existence must be the fault of
those who have the "plenty." We
are most likely to see the problem
clearly, however, if we stop blam­
ing "society" in advance and seek
an unemotional analysis.

Diverse and International

When we start seriously to item­
ize the causes of individual pov­
erty, absolute or relative, they
seem too diverse and numerous
even to classify. Yet in most dis­
cussion we do find the causes of
individual poverty tacitly divided
into two distinct groups - those
that are the fault of the individ­
ual pauper and those that are not.
Historically, many so-called "con­
servatives" have tended to blame
poverty entirely on the poor: they
are shiftless, or drunks or bums:
"Let them go to work." Most so­
called "liberals," on the other
hand, have tended to blame pov-

erty on everybody but the poor:
they are at best the "unfortunate,"
the "underprivileged," if not ac­
tually the "exploited," the "vic­
tims" of the "maldistribution of
wealth," or of "heartless laissez
faire."

The truth, of course, is not that
simple, either way. We may, oc­
casionally, come upon an individ­
ual who seems to be poor through
no fault whatever of his own (or
rich through no merit of his own).
And we may occasionally find one
who seems to be poor entirely
through his own fault (or rich en­
tirely through his own merit).
But most often we find an inex­
tricable mixture of causes for any
given person's relative poverty or
wealth. And any quantitative esti­
mate of fault versus misfortune
seems purely arbitrary. Are we
entitled to say, for example, that
any given individual's poverty is
only 1 per cent his own fault, or
99 per cent his own fault - or fix
any definite percentage whatever?
Can we make any reasonably ac­
curate quantitative estimate of the
percentage even of those who are
poor mainly through their own
fault, as compared with those
whose poverty is mainly the result
of circumstances beyond their con­
trol? Do we, in fact, .have any ob­
jective standards for making the
separation?

A good idea of some of the older

1972 WHY SOME ARE POORER 17

ways of approaching the problem
can be obtained from the article
on "Poverty" in The Encycloped'ia
of Social Reform, published in
1897.1 This refers to a table com­
piled by a Professor A. G. Warner
in his book, Ameri,can Charities.
This table brought together the
results of investigations in 1890
to 1892 by the charity organiza­
tion societies of Baltimore, Buf­
falo, and New York City, the asso­
ciated charities of Boston and Cin­
cinnati; the studies of Charles
Booth in Stepney and St. Pancras
parishes in London, and the state­
ments of Bohmert for 76 German
cities published in 1886. Each of
these studies tried to determine
the "chief cause" of poverty for
each of the paupers or poor fam­
ilies it listed. Twenty such "chief
causes" were listed altogether.

Professor Warner converted the
number of cases listed under each
cause in each study into percent­
ages,wherever this had not al­
ready been done; then took an un­
weighted average of the results
obtained in the fifteen studies for
each of these "Causes of Poverty
as Determined by Case Count­
ing," and came up with the fol­
lowing percentages. First came six
"Causes Indicating Misconduct":
Drink 11.0 per cent, Immorality
4.7, Laziness 6.2, Inefficiency and

1 Ed. by Wm. D. P. Bliss (New York:
Funk & Wagnalls).

Shiftlessness 7.4, Crime and Dis­
honesty 1.2, and Roving Disposi­
tion 2.2 - making a total of causes
due to misconduct of 32.7 per cent.

Professor Warner next item­
ized fourteen "Causes Indicating
Misfortune" : Imprisonment of
Bread Winner 1.5 per cent, Or­
phans and Abandoned 1.4, Neglect
by Relatives 1.0, No Male Support
8.0, Lack of Employment 17.4, In­
sufficient Employment 6.7, Poorly
Paid Employment 4.4, Unhealthy
or Dangerous Employment 0.4, Ig­
norance of English 0.6, Accident
3.5, Sickness or Death in Family
23.6, Physical Defect 4.1, Insan­
ity 1.2, and Old Age 9.6 - making
a total of causes indicating mis­
fortune of 84.4 per cent.

No Objective Standards

Let me say at once that as a
statistical exercise this table is
close to worthless, full of more
confusions and discrepancies than
it seems worth analyzing here.
Weighted and unweighted ave­
rages are hopelessly mixed. And
certainly it seems strange, for ex­
ample, to list all cases of unem­
ployment or poorly paid employ­
ment under "misfortune" and none
under personal shortcomings.

Even Professor Warner points
out how arbitrary most of the
figures are: "A man has been
shiftless all his life, and is now
old; is the cause of poverty shift-

18 THE FREEMAN January

lessness or old age? . . . Perhaps
there is hardly a single case in the
whole 7,000 where destitution has
resulted from a single cause."

But though the table has little
value as an effort in quantification,
any attempt to name and classify
the causes of poverty does call at­
tention to how many and varied
such causes there can be, and to
the difficulty of separating those
that are an individual's own fault
from those that are not.

An effort to apply objective
standards is now made by the So­
cial Security Administration and
other Federal agencies by classify­
ing poor families under "condi­
tions associated with poverty."
Thus we get comparative tabula­
tions of incomes of farm and non­
farm families, of white and Negro
families, families classified by age
of "head," male head or female
head, size of family, number of
members under 18, educational at­
tainment of head (years in ele­
mentary schools, high school, or
college) , employment status of
head, work experience of head
(how many weeks worked or idle),
"main reason for not working: ill
or disabled, keeping house, going
to school, unable to find work,
other, 65 years and over"; occu­
pation of longest job of head,
number of earners in family; and
so on.

These classifications, and their

relative numbers and comparative
incomes, do throw objective light
on the problem, but much still de­
pends on how the results are in­
terpreted.

Oriented Toward the future

A provocative thesis has been
put forward by Professor Ed­
ward C. Banfield of Harvard in
his book, The Unheavenly' City.2
He divides American society into
four "class cultures": upper, mid­
dle, working, and lower classes.
These "subcultures," he warns, are
not necessarily determined by
present economic status, but by
the distinctive psychological ori­
entation of each toward providing
for a more or less distant future.

At the most future-oriented end
of this scale, the upper-class in­
dividual expects long life, looks
forward to the future of his chil­
dren, grandchildren, even great­
grandchildren, and is concerned
also for the future of such ab­
stract entities as the community,
nation, or mankind. He is confident
that within rather wide limits he
can, if he exerts himself to do so,
shape the future to accord with
his purposes. He therefore has
strong incentives to "invest" in
the improvement of the future
situation - i. e., to sacrifice some
present satisfaction in the expec­
tation of enabling someone (him-

2 Boston: Little Brown, 1970.

1972 WHY SOME ARE POORER 19

self, his children, mankind, etc.)
to enjoy greater satisfactions at
some future time. As contrasted
with this:

"The lower-class individual lives
from moment to moment. If he
has any awareness of a future, it
is of something fixed, fated, be­
yond his control: things happen to
him, he does not make them hap­
pen. Impulse governs his behavior,
either because he cannot discipline
himself to sacrifice a present for
a future satisfaction or because
he has no sense of the future. He
is therefore radically improvi­
dent: whatever he cannot con­
sume immediately he considers
valueless. His bodily needs (espe­
cially for sex) and his taste for
'action' take precedence over ev­
erything else - and certainly over
any work routine. He works only
as he must to stay alive, and drifts
from one unskilled job to another,
taking no interest in the work."3

Professor Banfield does not at­
tempt to offer precise estimates of
the number of such lower-class in­
dividuals, though he does tell us at
one point that "such ['multiprob­
lem'] families constitute a small
proportion both of all families in
the city (perhaps 5 per cent at
most) and of those with incomes
below the poverty line (perhaps 10
to 20 per cent) . The problems that
they present are out of proportion

3 Ibid., p. 53.

to their numbers, however; in St.
Paul, Minnesota, for example, a
survey showed that 6 per cent of
the city's families absorbed 77 per
cent of its public assistance, 51
per cent of its health services, and
56 per cent of its mental health and
correction casework services."4

Obviously if the "lower class cul­
ture" in our cities is as persistent
and intractable as Professor Ban­
field contends (and no one can
doubt the fidelity of his portrait
of a sizable group), it sets a lim­
it on what government policy mak­
ers can accomplish.

By Merit, or by Luck

In judging. any program of re­
lief, our forefathers usually
thought it necessary to distin­
guish sharply between the "de­
serving" and the "undeserving"
poor. But this, as we have seen, is
extremely difficult to do in prac­
tice. And .it raises troublesome
philosophic problems. We common­
ly think of two main factors as
determining any particular indi­
vidual's state of poverty or wealth
- personal merit, and "luck."
"Luck" we tacitly define as any­
thing that causes a person's eco­
nomic (or other) status to be bet­
ter or worse than his personal mer­
its or efforts would have earned
for him.

Few of us are objective in
4 Ibid., p. 127.

20 THE FREEMAN January

measuring this in our own case.
If we are relatively successful,
most of us tend to attribute our
success wholly to our own intellec­
tual gifts or hard work; if we
have fallen short in our worldly
expectations, we attribute the out­
come to some stroke of hard luck,
perhaps even chronic hard luck.
If our enemies (or even some of
our friends) have done better than
we have, our temptation is to
attribute their superior success
mainly to good luck.

But even if we could be strictly
objective in both cases, is it al­
ways possible to distinguish be­
tween the results of "merit" and
"luck"? Isn't it luck to have been
born of rich parents rather than
poor ones? Or to have received
good nurture in childhood and a
good education rather than to have
been brought up in deprivation
and ignorance? How wide shall we
make the concept of luck? Isn't
it merely a man's bad luck if he
is born with bodily defects - crip­
pled, blind, deaf, or susceptible to
some special disease? Isn't it also
merely bad luck if he is born with
a poor intellectual inheritance­
stupid, feeble-minded, an imbe­
cile? But then, by the same logic,
isn't it merely a matter of good
luck if a man is born talented,
brilliant, or a genius? And if so,
is he to be denied any credit or
merit for being brilliant?

We commonly praise people for
being energetic or hard-working,
and blame them for being lazy or
shiftless. But may not these quaH­
ties themselves, these differences
in degrees of energy, be just as
much inborn as differences in phy­
sical or mental strength or weak­
ness? In that case, are we justi­
fied in praising industriousness
or censuring laziness?

However difficult such questions
may be to answer philosophically,
we do give definite answers to
them in practice. We do not criti­
cize people for bodily defects
(though some of us are not above
deriding them) , nor do we (except
when we are irritated) blame them
for being hopelessly stupid. But
we do blame them for laziness or
shiftlessness, or penalize them for
it, because we have found in prac­
tice that people· do usually respond
to blame and punishment, or
praise and reward, by putting
forth more effort than otherwise.
This is really what we have in
mind when we try to distinguish
between· the "deserving" and the
"undeserving" poor.

What Happens to Incentive

The important question always
is the effect of outside aid on in­
centives. We must remember, on
the one hand, that extreme weak­
ness or despair is not conducive
to incentive. If we feed a man who

1972 WHY SOME ARE POORER 21

has actually been starving, we for
the time being probably increase
rather than decrea.se his incen­
tives. But as soon as we give an
idle able-bodied man more than
enough to maintain reasonable
health and strength, and espe­
cially if we continue to do this
over a prolonged period, we risk
undermining his incentive to work
and support himself. There are
unfortunately many people who
prefer near-destitution to taking
a steady job. The higher we make
any guaranteed floor under in­
comes the larger the number of
people who will see no reason
either to work or to save. The
cost to even a wealthy community
could ultimately become ruinous.

An "ideal" assistance program,
whether private or governmental,
would (1) supply everyone in dire
need, through no fault of his own,
enough to maintain him in rea­
sonable health; (2) would give
nothing to anybody not in such
need; and (3) would not diminish
or undermine anybody's incentive
to work or save or improve his

skills and earning power, but
would hopefully even increase
such incentives.

But these' three aims are ex­
tremely difficult to reconcile. The
nearer we come to achieving any
one of them. fully, the less likely
we are to achieve one of the others.
Society has found no perfect solu­
tion of this problem in the past,
and seems unlikely to find one in
the future. The best we can look
forward to, I suspect, is some nev­
er-quite-satisfactory compromise.

Fortunately, in the United
States the problem of relief is
now merely. a residual problem,
likely to be of constantly diminish­
ing importance as, under free en­
terprise, we 'constantly increase
total production. The real problem
of poverty is not a problem of "dis­
tribution" but of production. The
poor are poor not because some­
thing is being withheld from them,
but because, for whatever reason,
they are not producing enough.
The only permanent way to cure
their poverty is to increase their
earning power. ~

IDEAS ON

LIBERTY

Self-Help

THE SPIRIT of self-help is the root of all genuine growth in the

individual; and, exhibited in the lives of many, it constitutes the

true source of national vigor and strength.

SAMUEL SMILES

ECONOMICS:

A Branch of
Moral Philosophy

THE AUTHOR of The Wealth of
Nati,ons (1776) is frequently
classed as an eighteenth century
economist. 'But Adam Smith was
primarily a professor of moral
philosophy, the discipline which I
believe is the appropriate one for
the study of human action and
such subdivisions of it as may be
involved in political economy.

Moral philosophy is the study
of right and wrong, good and evil,
better and worse. These polarities
cannot be translated into quantita­
tive and measurable terms and,
for that reason, moral philosophy
is sometimes discredited as lack­
ing scientific objectivity. And it is
not, in fact, a science in the sense
that mathematics, chemistry, and
physics are sciences. The effort of
many economists to make the
study of political economy a natu­
ral science draws the subject out
of its broader discipline of moral

22

LEONARD E. READ

philosophy, which leads in turn to
social mischief.

Carl Snyder, long-time statisti­
cian of the Federal Reserve Board,
exemplifies an economic "scien­
tist." He wrote an impressive
book, Capitalism the Creator.l

I agree with this author that
capitalism is, indeed, a creator,
providing untold wealth and ma­
terial benefits to countless millions
of people. But, in spite of all the
learned views to the contrary, I
believe that capitalism, in its sig­
nificant sense, is more than Snyder
and many other statisticians and
economists make it out to be - far
more. If so, then to teach that
capitalism is fully explained in
mathematical terms is to settle for
something less than it really is.
This leaves unexplained and vul-

1 Carl Snyder, Capitalism the Creator
(New York: The Macmillan Company,
1940; Arno Press, 1972), 492 pp.

1972 ECONOMICS: A BRANCH OF MORAL PHILOSOPHY 23

nerable the real case for capital­
ism.

Snyder equates capitalism with
"capital savings." He explains
what he means in his Preface:

"The thesis here presented is
simple, and unequivocal; in its
general outline, not new. What is
new, I would fain believe, is the
proof; clear, statistical, and fac­
tual evidence. That thesis is that
there is one way, and only one
way, that ,any people, in all his­
tory, have ever risen from barbar­
ism and poverty to affluence and
culture; and that is by that con­
centrated and highly organized
system of production and exchange
which we call Capitalistic: one
w,ay, and one alone. Further, that
it is solely by the accumulation
(and concentration) of this Capi­
tal, and directly proportional to
the amount of this accumulation,
that the modern industrial nations
have arisen: perhaps the sole way
throughout the whole of eight or
ten thousand years of economic
history."

No argument - none whatsoever
- as to the accomplishments of
capitalism, or that it has to do
with "capital savings." But what
is capital?

The Ideas Behind Capital

The first answer that comes to
mind is that capital means the
tools of production: brick and

mortar in the form of plants, elec­
tric and water and other kinds of
power, machines of all kinds in­
cluding computers and other auto­
mated things, ships at sea and
trains and trucks and planes - you
name it! These things are indeed
capital, but is capital in the sense
of material wealth sufficient to tell
the whole story of capitalism and
its creative accomplishments or
potentialities'?

Merely bear in mind that all of
this fantastic gadgetry on which
rests a high standard of living has
its origin in ideas, inventions, dis­
coveries, insights, intuition, think­
of-thats, and such other unmeas­
urable qualities as the will to im­
prove, the entrepreneural spirit,
intelligent self-interest, honesty,
respect for the rights of others,
and the like. These are spiritual
as distinguished from material or
physical assets, and always the
former precedes and is respon­
sible for the latter. This is capital
in its fundamental, originating
sense; this accumulated wisdom of
the ages - an over-all luminosity
- is the basic aspect of "capital
savings."

It is possible to become aware
of this spiritual capital, but not to
measure, let. alone to fully under­
stand it - so enormous is its ac­
cumulation over the ages. Aware­
ness? Sit in a jet plane and ask
what part you had in its m,aking.

24 THE FREEMAN January

Very little, if any, even though you
might be on the production line at
Boeing. At most, you presssed a
button that turned on forces about
which you know next to nothing.
Why, no man even knows how to
make the pencil you used to sign
a requisition. These "capital sav­
ings" put at your disposal an en­
ergy perhaps several hundred
times your own. This accumulated
energy - the workings of human
minds over the ages - is capital!

"Truly Scientificll

With this concept of capital in
mind, reflect on how unrealistic
are the ambitions of the "scien­
tific" economists. Carl Snyder
phrases their intentions well in the
concluding paragraph of his Pref­
ace:

"It was inevitable, perhaps, that
anything like a "social science"
should be the last to develop. Its
bases are so largely statistical that
it was only with the development
of an enormous body of new knowl­
edge that anything resembling a
firmly grounded and truly scien­
tific system could be established.
It is coming ; already the most
fundamental elements of this
knowledge are now available, as
the pages to follow will endeavor
to set forth." (Italics added)

Snyder is, indeed, statistical. He
displays 44 charts. Nearly all of
these show the ups and downs-

mostly ups - of physical assets in
dollar terms. This, in his view, is
a "truly scientific system." But
how scientific can a measurement
be if the units cannot be quanti­
fied and the measuring rod is as
imprecise in value as is the dollar
or any other monetary unit?

And what is truly scientific
about showing the growth in coal
production, for instance, if there
be a shift in demand favoring
some other fuel? This would be
only a pseudo-measurement with
no more scientific relevance than a
century-old chart showing the dol­
lar growth in buggy whip produc­
tion.

Professor F. A. Hayek enlight­
ens us:

"All the physical laws of produc­
tion" which we meet, e.g., in eco­
nomics, are not physical laws in
the sense of the physical sciences
but people's beliefs about what
they can do.... That the objects
of economic activity cannot be de­
fined in objective terms but only
with reference to a, human pur­
pose goes without saying. Neither
a 'commodity' or an 'economic
good,' nor 'foods' or 'money,'
can be defined in physical terms
but only in terms of views people
hold about things."2

2 See The Counter-Revolution of Sci­
ence by F. A. Hayek (New York: The
Free Press of Glencoe, The Crowell-Col­
lier Publishing Co., 1964), p. 31.

1972 ECONOMICS: A BRANCH OF MORAL PHILOSOPHY 25

National Accounting

Economic growth for a nation
cannot be mathematically or sta­
tistically measured. Efforts to do
so are highly misleading. They
lead people to believe that a mere
increase in the measured output of
goods and services is, in and of it­
self, economic growth. This fallacy
has led to the forced savings pro­
grams of centrally administered
economic systems - programs
which decrease the range of vol­
untary choice among individuals.
This is the heart of the· failure of
the socialistic policies of the un­
derdeveloped nations of Asia,Af­
rica, and Latin America. As Prof.
P. T. Bauer has written so elo­
quently: "I regard the extension
of the range of choice, that is, an
increase in the range of effective
alternatives open to people, as the
principal objective and criterion
of economic development; and I
judge a measure principally by its
probable effects on the range of
alternatives open to individuals."3

Indeed, even an individual's eco­
nomic growth can no more be
measured, exclusively, in terms of
historical statistics than can his
intellectual, moral,and spiritual
growth. These ups and downs can­
not be defined in physical terms

3 P. T. Bauer, Economic Analysis and
Policy in Underdeveloped Countries
(Duke University Press and Cambridge
University Press, 1957), p. 113.

but only in terms of views people
hold about things. These views­
highly personal - are in constant
flux ; you may care nothing to­
morrow for that which you high­
ly prize today.

Once we grasp the point that the
value of any good or service is
whatever others will give in will­
ing exchange) and that the j udg­
ments of all parties to all ex­
changes are constantly and for­
ever changing, it should be plain
that even physical assets - money,
food, or whatever - do not lend
themselves to measurements in the
scientific sense.

And when we further reflect on
the fundamental nature of "capi­
tal savings,"- that they emerge
out of ideas, inventions, insights,
and the Iike- the idea of scien­
tific measurement becom~s pat­
ently absurd.

In any event, it is this penchant
to make a science of political econ­
omy, to reduce capitalistic be­
havior to charts, st.atistics, theo­
rems, arbitrary sysmbols, that
leads to such nonsense as the
Gross National Product (GNP),
"national goals" and "social
gains."4 The more pronounced this

4 For more on the GNP fallacy and
how economic growth cannot be "factu­
ally" reported, see "A Measure of
Growth" in my Deeper Than You Think
(Irvington-on-Hudson, N. Y.: The Foun­
dation for Economic Education, Inc.,
1967), pp. 70-84.

26 THE FREEMAN January

trend, the less will the economics
of capitalism and the free society
be understood - "a dismal sci­
ence," for certain. Indeed, could
the ambitions of the "scientific
economists" be realized, dictator­
ship would be a viable political sys­
tem. At the dictator's disposal
would be all the formulae, all the
answers; disregarding personal
views and choices, he would simply
run his information through com­
puters and thus meet production
schedules.

When we grasp the point that
no man who ever lived has been
able to foresee his own future
choices, let alone those of others,
economic scientism, as it might be
called, makes no sense.

Man'5 Arrogance

How did we ever get off on this
untenable course? Perhaps we can
only speculate. A flagrant display:
At one point in a recent Seminar
discussion I repeated, "Only God
can make a tree." And then this
exclamation by a graduate student,
"Up until now!" This, it appears
to me, is the reflection of a notion,
so prevalent in the eighteenth and
nineteenth centuries, that every
facet of Creation, even life itself,
lies within the powers of man.
Merely a matter of time!

To tear human action asunder
and then to assign symbols or
labels to the pieces, as the scien-

tists properly do with the chem­
ical elements, is no service to eco­
nomic understanding. This meth­
od makes understanding impos­
sible for the simple reason that it
presupposes numerous phases of
human action that can be mathe­
matically or scientifically distin­
guished one from the other when
such is not the case. Why am I
motivated to write this or you to
read it? Doubtless, each of us can
render a judgment of sorts but it
will not be, cannot be, in the lan­
guage of science.

Political economy is as easy or,
perhaps, as difficult to understand
and practice as the Golden Rule or
the Ten Commandments. Econom­
ics is no more than a study of how
scarcity is best overcome, and the
first thing we need to realize is
that this is accomplished by the
continued application of human
action to natural resources.

Natural resources are what they
are, no more, no less - the ulti­
mate given! The variable is hu­
man action.

Political economy, then, re­
solves itself into the study of
what is and what is not intelligent
human action. It should attempt
to answer such questions as:.

Is creative energy more effi­
ciently released among free or co­
erced men?

Is freedom to choose as much a
right of one as another?

1972 ECONOMICS: A BRANCH OF MORAL PHILOSOPHY 27

Who has the right to the fruits
of labor - the producer or nonpro­
ducer?

How is value determined - by
political authority, cost of produc­
tion, or by what others will give
in willing exchange?

What actions of men should be
restrained - creative actions or
only destructive actions?

How dependent is overcoming
scarcity on honesty, respect of
each for the rights of others, the
entrepreneurial spirit, intelligent
intepretation of self-interest?

Viewed in this manner, politi-

Freedom, an Illusion

cal economy is not a natural sci­
ence like chemistry or physics but,
rather, a division of moral phi­
losophy - a study of what is right
and what is wrong in overcoming
scarcity and maximizing pros­
perity - the problem to which it
addresses itself.

Once we drop the "scientific"
jargon and begin to study politi­
cal economy for what it really is,
then its mastery becomes no more
difficult than understanding that
one should never do to others
that which he would not have·
them do unto him. II

IDEAS ON

LIBERTY

FREEDOM is an illusion, though an important one; in any society,
restraints and restrictions, obligations and compulsions are the
realities.

"Free as the wind" is such an illusion. Consider the restraints
and restrictions and obligations and compulsions. For wind is
nothing but air being pushed from areas of high pressure to low,
cold and heavy air displacing warmer and lighter air, its course
modified by solid objects of nature and man in its path, subject to
all the laws of gases, gravity, mass, matter, and so on.

The illusion of freedom has been broad indeed in America with
its unique government of limited and specific powers - limiting
the restraints and restrictions, the obligations and compulsions to
which Americans might be subjected. No such illusions of freedom
persist in totalitarian societies, be they Communist, Fascist, So­
cialist or whatever. For it is made abundantly clear that the
people subject to these regimes are free only to support and serve
the state, with ample restraints and restrictions to shatter any
other illusions of freedom.

Why is this illusion of freedom so vitally important? Because
the more free men feel to serve. themselves, their fellows, and
their Creator, the better they do in fact serve all.

J. KESNER KAHN, Chicago, Illinois

MORALITY
and

CONTROLS

MOST DISCUSSION of the wage­
price freeze and the coming Phase
II controls has been strictly eco­
nomic and operational: were they
needed, will they work, how will
they operate. I have recorded my
own opposition to them in three
columns- in N eW8week.

There has been essentially no
discussion of a much more funda­
mental issue. The controls are
deeply and inherently immoral. By
substituting the rule of men for
the rule of law and for voluntary
cooperation in the marketplace,
the controls threaten the very
foundations of a free society. By
encouraging men to spy and re­
port on one another, by making it

Dr. Friedman, Professor of Economics, Uni­
versity of Chicago, needs no introduction to
FREEMAN readers.

This article was first published in two parts
in The New York Times on October 28 and 29,
1971. © 1971 by The New York Times Com­
pany. Reprinted by permission.

28

MILTON FRIEDMAN

in the private interest of large
numbers of citizens to evade the
controls, and by making actions
illegal that are in. the public in­
terest, the controls undermine in­
dividual morality.

One of the proudest achieve­
ments of Western civilization was
the substitution of the rule of law
for the rule of men. The ideal is
that government restrictions on
our behavior shall take the form
of impersonal rules, applicable to
all alike, and' interpreted and ad­
judicated by an independent judi­
ciary rather than of specific orders
by a government official to named
individuals. In principle, under
the rule of law, each of us can
know what he mayor may not do
by consulting the law and determ­
ining how it applies to his own
circumstances.

The rule of law does not guaran-

1972 MORALITY AND· CONTROLS 29

tee freedom, since general laws as
well as personal edicts can be ty­
rannical. But increasing reliance
on the rule of law clearly played a
major role in transforming West­
ern society from a world in which
the ordinary citizen was literally .
subject to the arbitrary will of his
master to a world in which the
ordinary citizen could regard him­
self as his own master.

Contract or Status?

The ideal· was, of course, never
fully attained. More important, we
have been eroding the rule of law
slowly and steadily for decades, as
government has become more and
more a participant in economic
affairs rather than primarily a
rule-maker, referee, and enforcer
of private contracts. It was, after
all, the development of the private
market that made possible the
original movement from a world
of status to a world of voluntary
contract. As government has. tried
to replace the market in one area
after another, it has inevitably
been driven to restore a world of
status.

The freeze and even more the
pay board and· price board of the
Phase II controls are clearly an­
other massive step away from the
rule of law and back toward· the
rule of men. True, the rule of men
will be under law but that is a far
cry from the rule of law - Stalin,

Hitler, Mussolini, and now Kosy­
gin, Mao, and Franco all rule un­
der law.

The price that you and I may
charge for our goods or our labor
or that we may pay others for their
goods or their labor will now be
determined, not by any set of
legislated •standards applying to
all alike, but by specific orders by
a small number of men appointed
by the President. And jf govern­
mental edict is to replace market
contract, there is no alternative.
There are millions of prices, mil­
lions of wage rates arrived at by
voluntary agreements among mil­
lions of people. The collectivistic
countries have been unable in dec­
ades to find simple rules enabling
prices and. wages to be established
by any alternative impersonal
mechanism.

Politics and Patriotism

We are not likely to succeed.
And we are not trying. Instead,
the appeal is to the patriotism,
civic responsibility, and judgment
of political appointees, must of
whom represent vested interests.
How do patriotism and judgment
determine that the price of a
widget may rise 2.8 per cent but
the price of a wadget, only 0.3 per
cent; the wage of a widgeteer by
2 per cent but of a wadgeteer, by
10 per cent? Clearly they do not.

30 THE FREEMAN January

Arbitrary judgment, political pow­
er, visibility - these are what will
matter.

The tendency for such an ap­
proach to violate human freedom
is even more clearly exemplified
by the present situation with re­
spect to dividends. The President
has requested firms not to raise
dividends - he has no legal power
to do more. The request has been
accompanied by surveillance, a
calling down to Washington and
public lambasting of the handful
of corporations that did not con­
form, and a clear, implied threat
to use extralegal powers. These
measures have no legal basis at
all. Yet I know of only one small
company that has had the courage
to refuse to cooperate ·on grounds
of principle.

The full logic of the system will
not work itself out this time. Our
strong tradition of freedom, the
ineffectiveness of the controls, the
ingenuity of the people in finding
ways around them - these will
lead to the collapse of the controls
rather than to their hardening into
a full-fledged straitjacket. But
nonetheless, it is disheartening to
see us take this further long step
on the road to tyranny so light­
heartedly, so utterly unaware that
we are doing something funda­
mentally in conflict with the basic
principles on which this country is
founded. The first time, we may

venture only a small way. But the
next time, and the next time?

A Nation ollnlormers

Enforcement of the price and
wage controls, as of the freeze,
must depend heavily on encourag­
ing ordinary citizens to be inform­
ers - to report "violations" to
government officials.

When you and I make a private
deal, both of us benefit - otherwise
we do not have to make it. We are
partners, cooperating voluntarily
with one another. The terms, so
long as they are mutually agree­
able, should be our business. But
not any longer. Big Brother is
looking over our shoulders. And
if the terms do not correspond
with what he says is O.K., one of
us is encouraged to turn in the
other. And to turn him in for do­
ing something few people have
ever regarded and do not now re­
gard as .in any sense morally
wrong; on the contrary, for doing
something that each of us regards,
when it affects us, as our basic
right. Am I not entitled to sell my
goods or my labor for what I con­
sider them worth as long as I do
not coerce anyone to buy? Is it
morally wrong for Chile to ex­
propriate the property of Ana­
conda Copper - Le., to force it to
sell its copper mines for a price
less than its value; but morally
right for the U.S. government to

1972 MORALITY AND CONTROLS 31

force the worker to sell his labor
for less than its value to him and
to his employer?

By any standards, the edicts of
the pay board and the price board,
like the initial freeze, will be full
of inequities and will be judged to
be by ever increasing numbers of
people. You believe that you are
entitled to a pay raise, your em­
ployer agrees and wishes to give
you one, yet the pay board says no.
Will there not be a great tempta­
tion to find a way around the
ruling? By a promotion unac­
companied by any change in du­
ties but to a job title carrying a
higher permitted pay. Or by your
employer providing you with
amenities you formerly paid for.
Or by one or another of the in­
numerable stratagems - legal,
quasi-legal, or illegal - that ingen­
ious men devise to protect them­
selves from snooping bureaucrats.

Two W fongs = Two W fongs

In general, I have little sympa­
thy with trade unions. They have
done immense harm by restricting
access to jobs, denying excluded
workers the opportunity to make
the most of their abilities, and

forcing them to take less satis­
factory jobs. Yet surely in the
present instance they are right
that it is inequitable for the gov­
ernment retroactively to void con­
tracts freely arrived at. The way
to reduce the monopoly power of
unions is to remove the special
legal immunities they are now
granted, not to replace one con­
centrated pOWE1!" by another.

When men do not regard gov­
ernmental .measures as just and
right they will find a way around
them. The. effects extend beyond
the original source, generate wide­
spread disrespect for the law, and
promote corruption and violence.
We found this out to our cost in
the 1920's. with Prohibition; in
World War II with price control
and rationing; today with drug
laws. We shall experience it yet
again with price and wage con­
trols if they are ever more than
a paper fa<;ade.

One feature of price and wage
controls makes their effect on in­
dividual morality especially vi­
cious. Because these controls dis­
tort the use of resources, the
evader benefits not only himself
but society. The more rigorously

32 THE FREEMAN January

the controls are enforced, the more
harm they do. They render be­
havior which is immoral from one
point of view socially beneficial.
They thus introduce the kind of
fundamental moral conflict that is
utterly destructive of social co­
hesion.

Our markets are far from com­
pletely free. Monopoly power of
labor and business means that
prices and wages are not wholly
a product of voluntary contract.
Yet these blemishes, real and im­
portant though they are, are minor
compared to replacing market
agreements by government edict,
compared to giving arbitrary pow­
er to a small number of appointed
officials, compared to inculcating
in the public contempt for the law.

The excuse for the destruction
of liberty is always the plea of
necessity - that there is no al­
ternative. If indeed, the economy
were in a state of crisis, of a life­
and-death emergency, and if con­
trols promised a sure way out, all

their evil social and moral effects
might be a price that would have
to be paid for survival. But not
even the gloomiest observer of the
economic scene would describe it
in any such terms. Prices rising
at 4 per cent a year, unemploy­
ment at a level of 6 per cent­
these are higher than we would
like to have or than we need to
have, but they are very far indeed
from crisis levels. On the contrary,
they are rather moderate by his­
torical standard. And· there is far
from uniform agreement that
wage and price controls will im­
prove matters. I happen to believe
that they will make matters worse
after an initial deceptive period
of apparent success. Others disa­
gree. But even their warmest de­
fenders recognize that they impose
costs, produce distortions in the
use of resources, and may fail to
reduce inflation. Under such cir­
cumstances, the moral case surely
deserves at least some attention.

IDEAS ON

*LIBERTY

The Abolition of Private Property

A GOVERNMENT that sets out to abolish market prices is inevitably
driven towards the abolition of private property; it has to rec­
ognize that there is no middle way between the system of private
property in the means of production combined with free contract,
and the system of common ownership of the means of production,
or Socialism. It is gradually forced towards compulsory produc­
tion, universal obligation to labor, rationing of consumption, and,
finally, official regulation of the whole of production and consump-
tion. L U D WIG VON MIS E s, The Theory of Money and Credit

Can we sustain

PROSPERITY
W. A. PATON

THOUGHTFUL contemplation of the
current scene, supplemented with
some scanning of the historical
record, is likely to set the observer
to wondering if any nation is ca­
pable of achieving and maintain­
ing a broadly affluent society. Toil­
ing up the slope, overcoming ob­
stacles and adversity, human be­
ings often display courage, re­
sourcefulness, endurance, tenacity,
ability to cope and continue climb­
ing, but when they reach the top
of the hill, have it made, many
seem to have a tendency to shed
their heroic trappings and become
confused, disorderly, unenterpris­
ing, and - in some cases- down­
right shiftless and dependent.

The cycle of great progress fol-

Dr. Paton is Professor Emeritus of Account­
ing and of Economics, University of Michigan,
and is known throughout the world for his
outstanding work in these fields. His current
comments on American attitudes and behavior
are worthy of everyone's attention.

lowed by decline seems to be in the
process of striking illustration
here in America. As to the fact of
an astonishing advance there can
be no question. In two centuries,
roughly, the United States has
moved from a scattering of settle­
ments, loosely affiliated, along our
eastern seaboard to a country
stretching across a continent, and
recognized as a major world power.
In this period, too, a primitive
technology has been transformed
into a productive mechanism plac­
ing us in a forefront industrial po­
sition, with a· per-capita. standard
of living that is unmatched, any­
where. In this· process hardships
and difficulties were encountered
by our forefathers that looked in­
surmountable at times, and that
were mastered only by an amazing
display of determination and forti­
tude on the part of many individ­
uals and families. The commitment

33

34 THE FREEMAN January

of the founders of the nation to a
republican form of government, as
expressed in our constitution, and
the accompanying atmosphere of
faith in individual initiative and a
free, competitive market economy,
undoubtedly played a great, and
perhaps decisive, role in making
possible the tremendous gains that
have been chalked up in such a
short span of years.

But now that we've arrived, so
to speak, there are ominous signs
of decay and collapse. When one
looks squarely at the prevailing
tendencies and conditions it is hard
to be optimistic about the future.
With the widespread slackening of
the willingness to work, and work
diligently and well, exemplified
right and left in absenteeism, care­
less performance on the job, de­
mands for ridiculously short week­
ly working hours, to mention a few
of the evidences, a decline in pro­
ductivity per person can hardly be
avoided, even if the momentum of
the technical march is maintained
for a time and there is persistent
abatement in the rate of population
growth. Still more serious is the
apparent waxing,among many, of
the spirit of dependency; there
seem to be few signs of reluctance
to accept a place on the relief rolls
and no widespread urge to get off
the list of those who are living at
the expense of the taxpaying
group. The fearful increase in the

level of serious crime, including
destruction of both private and
public property, the growing can­
cer of drug abuse, the outrageous
irresponsibility and disorder on
the educational front, the carnage
on the highways, are examples of
other factors that are rampant
and that surely are having a nega­
tive impact on the quality of living
as well as the quantity of com­
modities and services available for
consumers.

Before going on I should point
out that it would be difficult to
demonstrate that marked material
progress is inherently bound to
generate a general downhill slide;
but it does seem clear that we
Americans have suffered a severe
attack of softening-up, particu­
larly evident among the coddled
and unruly young folks but found
in varying degrees among all ages
and classes. And it also seems
clear that some of the serious
problems with which we are con­
fronted could hardly germinate, to
say nothing of growing like bad
weeds, in the absence of a high
level of economic output and pros­
perity. There is a chain of evi­
dence, too, of cyclical patterns of
behavior among both individuals
and groups, historically as well as
currently, although there is room
for argument as to underlying
causes of rise and fall in particu­
lar situations.

1972 CAN WE SUSTAIN PROSPERITY? 35

Striding into Socialism

The problems and difficulties re­
ferred to above are by no means
the whole story of what ails us.
During the past forty to fifty years
the freedom of initiative and
choice that we have enjoyed, and
that is so substantially responsible
for the progress made, has been
rapidly eroded. Government inter­
ference and control have been
growing like the psalmist's green
bay tree. Fostered by war and
postwar problems', the depression
of the early thirties, and the poli­
cies promoted during the Roose­
velt era, we have seen the hand of
the state, at all levels, bearing
down more and more heavily on
the mechanism of the market,
throughout the economic pipeline.
Business men and politicians are
still giving persistent lip service
to "our system of free enterprise,"
but the continuing reiteration of
this phrase is becoming a bit ab­
surd in the light of the actual
state of affairs. The most discour­
aging aspect of the situation, for
those with genuine allegiance to
the view that the free competitive
market is the effective means of
stimulating and directing the eco­
nomic apparatus, is the extent of
general acquiescence in the march
toward a completely socialistic so­
ciety.

Indeed, there seems to be an in­
creasing tide of clamor for more

and more government intervention
and dictation in the process of pro­
duction and distribution, ranging
from such fields as specifications
for motor vehicle manufacture to
the details of cereal packaging.
This clamor gives evidence of both
gross ignorance and a form of
mysticism. Many act as if they
were unaware of what the free
market has accomplished for this
country, and are equally lacking in
the ability to distinguish between
the essence of a· free economy and
the nature of statism. And a host
of people appear to believe that the
ordinary humans who operate a
government agency somehow be­
come supermen, wizards, when
they put on the official cloak. Ac­
tually there is abundant evidence
that government employment is
still not regarded with great fa­
vor by many. of the exceptionally
talented and' ambitious and that
those entering the service of the
state tend to become' insulated by
civil service and other factors
from the kind of pressures that
still prevail in private business,
with resulting impairment of any
urge in the direction of top-flight
performance.• Belief in the superi­
ority of government operation
over that of typical private organi­
zations is surely one of the most
unjustified of all the familiar de­
lusions from which we are suffer­
ing. Experience with the mail

36 THE FREEMAN January

service alone should be sufficient
to cure anybody - even .the most
gullible - of such a conviction.

The Poverty Bugaboo

The activists in the drive
against private business undertak­
ings and an economy depending on
the market for guidance generally
start their attack by questioning
the position that by these means
we have achieved a genuinely pros­
perous status. They can hardly
deny the fact of an astonishing
advance in technical devices and
methods and an accompanying
surge in the level of economic out­
put, but they contend that the ma-­
jor benefit of the improvement
goes to the few rather than the
many, and that the injustices in­
herent in the way the pie is cut
and distributed are so serious as
to warrant the indictment of the
system rather than its support.

That the mechanism of the mar­
ket will not work out perfectly in
practice, even if not harassed or
hamstrung by interventions, must
be acknowledged. The American
experience, .although extraordi­
nary, has certainly not been free
from difficulties and inequities;
the results, even from a neutral
point of view, fall short of achiev­
ing an ideal state of affairs. The
frailties of men have not been ov­
ercome; unfairness and predatory
conduct have not been eliminated.

But any careful examination of
the available data will show that
the radical detractors, the people
determined to substitute complete
collectivism for a still partially­
free market economy, are way off
base. In the first place they make
the old Marxian mistake of assum­
ing that you can have mass pro­
duction without mass consump­
tion. If millions of bathtubs are
made there must be millions of
users; they can't all be crowded
into the homes of the very wealthy.
The truth is that capitalism has
been the great leveler. In the in­
dustrial countries generally, and
especially in the United States, the
most striking feature of the trek
up the hill has been the great im­
provement in the lot of the ordi­
nary, mine-run individual. With
the development of machine meth­
ods, broad markets, and repre­
sentative government, it became
no longer possible for a small rul­
ing class to skim off all the cream,
leaving the masses at or near the
subsistence level - the condition
prevailing through most of human
history.

The willingness of those work­
ing to destroy private enterprise
and enthrone government to close
their eyes to the actual situation
is somewhat puzzling, and at times
makes one question the sincerity
of their accusations and protesta­
tions. It is true, of course, that

1972 CAN WE SUSTAIN PROSPERITY? 37

some people have larger incomes,
better housing, and more property
than others, and such a .condition
may arouse envy and even hate, as
well as provide powerful motiva­
tion for greater effort and produc­
tivity. But it is simply not a fact
that America is a land of large­
scale poverty and economic dis­
tress. The air is full of baloney at
this point. The attitudes of many
remind one of the tale of the goose
and the golden eggs. Present-day
Americans are affluent, amazingly,
when their condition is compared
with the lot of their grandparents
and great-grandparents, to go back
no further. Let the complainers
try to find examples of families at
the bare subsistence level; they'll
have trouble in locating a single
case. When· the writer was a
youngster, in contrast, .there were
households in many neighborhoods
where at times perhaps the only
available foodstuff was corn-meal
- and not much of that. And the
people suffering real privation in
those days were often still too
proud and ambitious to expect to
be taken care of by either the
neighbors or any branch of gov­
ernment. Abject poverty - where
keeping body and soul together is
a problem - has almost disap­
peared in this country, and today
we are arguing about the frills,
not the necessities.

I recall flying across Appalachia

one beautiful evening during the
period when the hue and cry
about the pathetic state of the
miners and their families was at
its height. It was just at dusk, but
following the valleys at less than
a mile up I. had a good view of
hundreds of cabins and small
houses, both scattered and in the
villages along our route. And I
was struck by the fact that there
was a television tower on almost
every home, including the shan­
ties, and one or two cars standing
in nearly every driveway (and
they didn't all look like jalopies).
I realize that the presence of a
television set and a· car doesn't
demonstrate affluence, but neither
does it suggest a state of acute
misfortune and misery.

With the campaign to abolish
"poverty" now in full swing, main­
ly through the means of coerced
transfers from those with to those
without (by political definition)
there is grave danger that there
will shortly be an accelerating re­
luctance on the part of those pro­
viding the wherewithal to con­
tinue to carryon for the benefit of
the idle and nonproductive, and
that the resulting decline in out­
put will produce a crisis that will
finally lead to a tyrannical dicta­
torship. Indeed, there is already
some evidence of slackening effort,
on the part of those still working
and. paying taxes, in the face of

38 THE FREEMAN January

the mounting burden of the "wel­
fare" program.

The Importance of Pressures

The question propounded in the
heading for these comments, how­
ever, should not be answered by a
blunt negative. It leads into the
broad problem of motivation, a
subject worthy of serious study.
In attempting to examine this
problem very briefly, and to take
note of some of the limitations of
the pessimistic position outlined
here, some further attention
should be given, first, to the im­
pact of hardships and rough sled­
ding on the development of char­
acterand striving for improve­
ment.

That pressure of some kind is
required to induce man to bestir
himself, vigorously and resource­
fully, to spur him to effort and ac­
complishment, seems quite clear.
As somebody has put it, "when the
going gets tough the tough get
going." The basic, universal pres­
sure is the urge to survive. Among
our remote, primitive ancestors
this pressure was undoubtedly
most urgently felt in the need to
find food adequate to maintain
life, and in .many parts of the
planet today this need is still par­
amount. In the Western World,
and particularly here in America,
this primary pressure has receded,
at least for the time being, into

the background. As a result of
great technical progress and other
factors we are now concerned
with a high rather than a bare
living level, as already pointed out.
In the matter of food we have
meat, dairy products, fruit, vege­
tables, and a great array of proc­
essed and packaged foodstuffs, and
it would be difficult for most
Americans even to imagine them­
selves restricted to a diet - for ex­
ample - of unpolished rice with an
occasional dab of fish. In clothing
it is style that counts, not the
need to keep from freezing. In
housing almost everyone has elec...;
tric lights, and central heating and
air-conditioning are so widespread
as to be commonplace. Improved
streets and highways are crowded
with more than 100,000,000 mo­
tor vehicles. Tra.vel, entertain­
ment, educational facilities, a flood
of printed matter, are generally
available. And so on. As I said
before we a,re affluent, and sus­
tenance is not our immediate prob­
lem.

It is difficult to judge what is
the over-all ~ffect of the present­
day release, on a substantial
scale, from the threat of starva­
tion, and the general slackening of
the struggle for the other "neces­
sities". That the absence of these
fundamental pr'essures has a bear­
ing on current conditions may
reasonably be concluded. One evi-

1972 CAN WE SUSTAIN PROSPERITY? 39

dence of the effect of the "good
times", often pointed out, is found
in the many cases where the sons
and daughters of those who have
made the grade show little of
the urge to work hard, to hustle,
to strive, as did their parents and
grandparents. And in view of the
extent to which some of the young­
sters are indulged this should not
be surprising. Another evidence is
supplied by artificial, built-in bar­
riers to pressure. Civil service and
professorial tenure are examples
of shelters that often contribute
to sluggishness and poor perform­
ance. If the boss has no power to
fire anybody why should an em­
ployee go all out to improve his
productivity? Why should he not
slow down in the traces? I once
joshingly suggested to a. univer­
sity president that the board of
regents should fire at least one full
professor annually, even if he
were picked by lot, as a means of
keeping the teaching staff on their
toes. (Of course there are cases
where conscience, a developed work
habit, and native ambition to ex­
cel, will offset the tendency to take
it easy under the protection af­
forded by tenure.)

Relieve Unnecessary Pressures

Supporters of tenure, union
power, and other policies, aimed at
preventing dismissals, may con­
tend that the resulting freedom

from fear, increased sense of se­
curity, will serve to promote rath­
er than check the inclination to
pitch in hard at the work in hand,
and this point is not utterly with­
out merit. Acute and continuing
fear, at any rate, may not be con­
ducive to top performance. Thus
the constant dread of' finding the
pink slip of dismissal in the pay
envelope, and anxiety as to arbi­
trary and unj ust treatment, are
not favorable conditions for the
stimulation of first-class effort.
But such conditions are a far cry
from those. in which dismissal for
serious cause - persistent absen­
teeism, drunkenness, sloppy work­
manship, sabotage, and so on - is
impossible because of tenure or
other restraints on management.

On the market place there is
broad evidence of the pressure re­
quirement.. Without the push pro­
vided by competition the market
can not be expected to furnish
price structures and movements
that will .act as sound thermo­
static guides in production and dis­
tribution. It is beyond the scope
of this piece to consider the mean­
ingand impact of competition, but
it is not inappropriate here to in­
sist that the very essence of a· con­
dition of active competition is C'ort­

tinui,ng pressure in the direction
of better products and services to
the consumer, a.t the lowest pos­
sible cost.

40 THE FREEMAN January

The Need for Lures
Before concluding these com­

ments notice should also be taken
of the importance of the carrot in
front as well as the stick behind
as a stimulant. Opportunity, en­
couragement, inducement, as well
as hardship and difficulty, can prod
men to action and increased ef­
fort. Thus it can be argued that
the opportunity presented to early
American settlers by a relatively
open continent, blessed with
abundant natural resources, rath­
er than the obstacles and difficul­
ties as such, is the factor that ex­
plains the great forward surge in
technology and productivity. Op­
portunity beckons, without doubt,
and a hopeless outlook, with no
sign of a silver lining in view, is
not conducive to great endeavor.
This is very evident in the areas
of capital formation and invest­
ment; without the lure of earnings
the incentive to save and invest is
surely impared if not largely de­
stroyed.

In climbing the hill, to consider
the possible effect of opportunity
a bit further, every step success­
fully taken may provide encour­
agement for attempting another
stride, and as the momentum of
progress increases the glimpses of
the possibilities lying ahead may
become even more potent than the
sight of the obstacles yet in the
way. It is hardly practicable, and

not necessary, to pass judgment
on the relative weights of the im­
pacts of lure and pressure, but we
can all agree that the presence of
openings, prospects, of doors at
least ajar, may well be of crucial
significance in any society, at any
stage of its development.

Will the Upward Climb Be Resumed?

Are there chinks in the clouds
that have been gathering over our
heads in America, and have been
becoming blacker and blacker for
some time? Do our current
troubles constitute the early
stages of a long decline into some
kind of "dark ages"? As I've al­
ready indicated, grounds for op­
timism are rather hard to find.
But a turnabout - perhaps in a
generation or two - shouldn't be
ruled out. It is conceivable that
present destructive trends will be
checked, by some juncture of cir­
cumstances, and even reversed in
due course. Many Americans still
have a lot of latent spunk left, that
comes to light occasionally in the
heroic efforts - for example - to
rescue trapped miners, children in
peril, or even the cat or dog lost
in a sewer. In the field of sport,
too, we see the survival of a
strong competitive spirit and de­
votion to the ideal of top perform­
ance. And there are other and still
more impressive evidences of cour­
age, sacrifice, and dedication.

1972 CAN WE SUSTAIN PROSPERITY? 41

Especially needed is recognition
of the plain fact that our society
has done no more than climb the
foothills; the mountain top is a
long way off. On the technological
front, .certainly, there are still
challenges galore. Perhaps atten­
tion should be shifted from outer
space to the Earth's crust. Thus
far the deepest we have dug is not
much more than a mile. Under­
ground housing has been experi­
mented with here and there, but
there is room for a. tremendous
development in this field -- as any
visitor to the underground home
at the last world's fair in New
York will attest.! It would not be
out of the question to put a whole
city underground. As our reserves
of basic metals and other resour­
ces, that we don't know how to re­
place in kind, become exhausted
there will be increasing need for
the production of substitutes from
the sand and other substances that
are available in inexhaustible
amounts. It's unlikely, but scarce­
ly inconceivable, that the problem
of transmutation may be solved­
the dream of the ancient alche­
mist. Our great railroad system is
almost prostrate, but it could be

1 For the first outline of the possibili­
ties of underground construction see the
author's "On Going Underground," Mich­
igan Quarterly Review, January, 1962,
and a discussion of this article in the Sun­
day edition of the Detroit Free Press,
March 31, 1963.

restored and greatly advanced.
Why not have tubes crossing the
continent through which both pas­
senger .and· freight trains could
move at speeds of two or three
hundred miles per hour? These
few suggestions are only a sma.ll
sample of major possibilities.

And minor improvements - of
the zipper class - are possible by
the thousand. We still don't have
a pitcher from which we can pour
our cream or syrup without drip­
ping! Or even ·a, cereal dish with
a slanting bottom, so that we can
cream our corn flakes, by stages,
without soaking the whole dish­
ful. And when is somebody going
to come along with a good trans­
parent plastic storm window, to be
hung inside on a roller, so the
householder can put it on or off in
a twinkling?

In conclusion I feel obliged to
return to the point that we can't
put our feet back on the path that
may lead, eventually, to the high­
est peak, unless we abandon the
downhill track on which we are
now chugging along toward the
mistaken goal of complete govern­
ment control and operation - the
socialist state. Here is the crucial
_~ifficulty that must be overcome if
an upward course is to be resumed.
And daydreaming, disorder, and
destruction. won't help us to make
the shift. I

CLARENCE B. CARSON

THE

FOUNDING

OF

THE

AMERICAN

REPUBLIC

6
The Mercantile

Impasse

42

WHAT PROVOKED the American col­
onists to resist British acts, to
rebel against restrictions placed
upon them, and eventually to de­
clare and effect their independ­
ence? To put the· matter in more
conventional terms: What caused
the American· revolution?

Men who have spent years study­
ing the questions propound dif­
ferent answers. Some hold that
the British mercantile system pro­
vided the provocation to revolt.
Others have held that the Amer­
ican colonists benefited from mer­
cantilism and that, this being so,
mercantilism was hardly at the
root of the difficulty. Another
thesis that has been argued, most
persuasively by Lawrence Henry
Gipson, is that the American col­
onies had attained a level of ma­
turity that made them no longer
dependent upon Britain and no
longer desirous of the connection.
Some historians have gone so far
as to charge that American debt­
ors with the desire to rid them­
selves of pressing British credi­
tors stirred up resistance and
brought off a revolution. Those
looking for a class struggle expla­
nation of the conflict have tried to
make the revolt against Britain a
part of an internal struggle be-

Dr. Carson lives in Florida. He is a noted lec­
turer and author, his latest book entitled
Throttling the Railroads.

1972 THE MERCANTILE IMPASSE 43

tween the haves and have-nots. In
short, almost every interpretation
that could be imagined has been
offered, and many of these have
been buttressed by impressive
arguments and such evidence as
fitted them.

One thing· is about as clear as
such things can ever be: mercan­
tilist acts did not provoke the ini­
tial resistance in the mid-1760's.
The Stamp Act of 1765 was not a
mercantilist act, nor was the
Sugar Act of 1764 primarily mer­
cantilistic. Indeed, the Sugar Act
altered some of the original mer­
cantilist features of the Molasses
Act of an earlier date. Moreover,
there had been mercantilist re­
strictions on the American colo...
nists for more than a century, and
none of these had provoked violent
resistance. There can be no doubt
that colonists were long since used
to mercantilist restrictions, and
peoples are unlikely to revolt
against that to which they have
become accustomed. The fact is
that when representatives of the
coloni~ts gathered at the Stamp
Act Congress to air their griev­
ances, they announced that what
they fundamentally opposed was
"taxation without representation"
a, thing contrary to the British
constitution. They readily granted
- at first - that Britain had the
right to regulate their commerce.
It follows, then, that the immedi-

ate provocation to resistance was
not mercantilist measures.

But this is only to look at things
from the surface and to wrench
them out of a much broader his­
torical context where they belong.
Suppose that instead of asking
why and what the colonists re­
sisted we ask why the British per­
sisted in passing measures which
provoked the colonists. More di­
rectly, why did Parliament at­
tempt to raise revenues from the
colonies in ways that departed
from custom and long established
policy? Why did they lay direct
and indirect taxes on the colonies?

For Revenue Only

The answers to these questions
are not far to seek. The British
government was in dire need of
new sources of revenue. The wa.rs
of the eighteenth century had been
highly expensive, and the indebt­
edness of the government was
mounting. The debt in 1755 - just
prior to the Seven Year's War (or
French and Indian War as it was
known in America) - stood at
about £ 75,000,000. By 1766 it
had mounted to £ 133,000,000.1

The British people were heavily
taxed, and new taxes were being
added. The reaction in the mother
country to an added tax on do-

1 Lawrence H. Gipson, The Coming of
the Revolution (New York: Harper Torch­
books, 1962), pp. 55-56.

44 THE FREEMAN January

mestic cider is instructive. "The
news of the passing of the cider
act was the signal for 'tumults
and riots' in the apple-growing
countries of England, and many
producers of cider threatened to
cut down their orchards if the ex­
cise were collected."2 In short, the
heavily-taxed British were in no
mood to accept additional burdens.

By contrast, American colonists
were generally lightly taxed, and
several colonies had no govern­
ment debt to speak of. For ex­
ample, one historian describes the
situation in Pennsylvania in this
way: "Not only were the inhabit­
ants relieved of all ordinary
charges of government during the
years 1760-63 but, aside from a
revived excise tax on liquors, they
also enjoyed such relief during
the remainder of the period down
to the Revolution. Moreover, the
personal and estate taxes ... rep­
resented a per capita levy of less
than one shilling..." by 1775.3 A
report from Maryland in 1767 in­
dicated that "all levies for the
support of the provincial govern­
ment - in contrast to those for the
support of the clergy, the schools,
and other county and parish
charges - amounted to less than
£ 5,500, an annual per capita tax
of about a shilling."4 Though not

2 Ibid., p. 58.
3 Ibid., p. 136.
4 Ibid., p. 138.

all the colonies had such a pleasant
tax situation, neither was it gen­
erally unpleasant. On top of this,
colonial governments had been re­
imbursed for their military out­
lays during the French and In­
dian War.

If these conditions be accepted
at face value, if there be no look­
ing behind them, it would appear
that the case for Britain's taxing
the colonists would· certainly ·be
understandable and probably justi­
fiable. But the situation does war­
rant an examination of the back­
ground. British taxation of the
colonists broke a long-term con­
tract with them - so the colonists
said - and heralded a major policy
turn. Back of this policy shift
were the mercantilistic policies
and practices which had produced
a domestic crisis for the British
which their government tried to
relieve by bringing pressure on
the colonies.

Bitter Fruits of a Long
History of Mercantilism

The contradictions of mercan­
tilism had produced a long harvest
of bitter fruit, some of which the
British government and people
were no longer willing to accept.
No more, in justice, could the
American colonists be expected to
accept them. It is true that the
debates of the 1760's and 1770's
were not usually conducted in

1972 THE MERCANTILE IMPASSE 45

terms of mercantile policy. The
contradictions were there, and
policy changes should be viewed
in the light of them. During this
time; Adam Smith was putting to­
gether his monumental work, The
Wealth of Nations, which laid
bare the fallacies and contradic­
tions of mercantilism. It may be
accounted appropriate, too, that
this work appeared in print in
1776, the same year as the Dec­
laration of Independence. A little
exa,mination into British mercan­
tilism will show its role in pro­
ducing an impasse between Britain
and America.

Mercantilism was a composite
of ideas and practices which had
grown helter-skelter over a couple
of centuries before the revolt in
the American colonies. Most of
the ideas were formulated in the
seventeenth and eighteenth cen­
turies, but some of the practices
associated with it are much· older.
The theory of mercantilism was
the first faltering effort at devis­
ing a general theory of economics
in the modern era. As some think­
ers cut loose from a Christian
framework and attempted to look
at things naturally, they devised
a crude economics to fit new pre­
conceptions. The theory was
weighted down with two assump­
tions, however, which were cul­
tural in origin rather than natu­
ral.

Measured in Gold
The first of these assumptions

was made up largeiy of what is
commonly called the bullion theory.
Bullionism is· the notion that
wealth consists of precious metals,
particularly gold, and that the
value of everything else derives
from the fact that precious metals
will be exchanged for it. It is un­
derstandable that men should ha:ve
come to think. in this way. Gold
was the most universally accept­
able medium of exchange in both
East and West. It hardly deterio­
rates; it weighs little in propor­
tion to its exchange value for
other things; it has many practi­
cal uses; and it is malleable. Men
ever and again mistake money,
because it can be exchanged for
goods, for the source of the value
which their demand gives to the
goods. Small wonder, then, they
should make this confusion about
gold when gold is valued as a com­
modity as well as a medium of
exchange.

The second major assumption of
mercantilism was nationalistic.
That is, mercantilists thought ex­
clusively about how a single na­
tion might enhance its wealth by
increasing its supply of gold. One
nation's wealth, as they saw it,
was usually gained at the expense
of another nation. Ordinarily, one
nation gains gold from another
nation which is losing its supply.

46 THE FREEMAN January

(It is interesting to speculate that
mercantilistic theory and practice
may well have been born out of
the intense desire of many coun­
tries to separate the Spanish from
the great hordes of gold they had
found in the Americas.) Accord­
ing to the bullion theory, then, one
nation's wealth is increased by
diminishing that of another.

Intergovernmental Affairs

The thrust of mercantilism was
to make trade into a contest
among the governments of na­
tions. This was so because trade
was now conceived of as a poten­
tial means for increasing the bul­
lion holdings of a nation. This.
would be accomplished, according
to mercantilists, by way of a fa­
vorable balance of trade. A favor­
able balance of trade is said to ex­
ist when the goods and services
which one nation sold to another
exceeded those bought from the
other. In brief, a nation had a fa­
vorable balance of trade when ex­
ports exceeded imports. This was
thought to be "favorable" because
the difference would be made up
in gold and the "wealth" of the
nation thus favored would be aug­
mented.A nation which imported
more than it exported would, of
course, have an unfavorable bal­
ance of trade.

Numerous practices which
might help a nation to get a fa:vor-

able balance of trade were con­
trived or justified by this theory.
The practices were usually aimed
at increasing exports and decreas­
ing imports. Imports could be de­
creased if more of the goods con­
sumed in a country were produced
there. To that end governments
encouraged manufacturing by spe­
cial charters and encouraged the
growing of certain crops by sub­
sidies and bounties. Of course, im­
ports were more directly discour­
aged by tariffs, quotas, and dis­
criminatory charges levied against
foreign suppliers. Similar prac­
tices also might help a country to
increase its exports.

Colonies were conceived of as
being particularly valuable in en­
hancing the wea1th of a nation.
Frequently wanted were raw ma­
terials for manufacturing as well
as produce which could not be
grown economically at home. If
such exotic products could be ac­
quired from colonies they need
not be imported from some other
country. In addition to this, a
colony might have an unfavorable
balance of trade with the mother
country and thus be a source of
the precious metals it would send
to make up the trade deficit.

The American continental colo­
nies were part of a British empire
which had been shaped in the
seventeenth and eighteenth cen­
turies as a result of the mercan-

1972 THE MERCANTILE IMPASSE 47

tile policies of England. Initially,
the kings of England had at­
tempted to plant and benefit from
colonies by granting them as mo­
nopolies to private companies and
proprietors. These companies and
individuals were empowered to
regulate the activities of those who
came over so that the undertak­
ings would benefit the owners and,
perchance, enhance the wealth and
power of England. Things did not
work out that way very consist­
ently. Colonists frequently cared
little enough about whether they
benefited the original charter hold­
ers or not; instead, they concen­
trated their efforts on doing what
was to their own benefit. Moreover,
as colonists gained some measure
of control over their governments,
they often enacted their own mer­
cantile policies with the intent of
making a colony self-sufficient.5

Such action ran counter to British
aims, of course.

Acts of Intervention

By the mid-seventeenth century,
then, Britain was ready to begin
to impose a general system of mer­
cantile restrictions on the colo­
nists.

The most general of the mercan­
tile acts are those known as the

5 See E. A. J. Johnson, American Eco­
nomic Thought in the Seventeenth Cen­
tury (New York: Russell and Russell,
1961), pp. 8-29.

Navigation Acts. A series of these
acts was passed over the years
from 1651 through 1663. The num­
ber of acts passed was increased
because legislation passed in the
1650's was considered invalid after
the restoration of monarchy in
1660. This being the case, the later
a.cts are the only ones that need
concern us here. The Navigation
Act of 1660 - re-enacted in 1661
- required that all trade with the
colonies be carried in English­
built ships which were manned
predominantly by Englishmen.
"English" was defined for this
purpose to include the inhabitants
of the colonies. All foreign mer­
chants were excluded from the
commerce of the English colonies,
and certain enumerated articles,
e. g., tobacco, could only be ex­
ported from the colonies to Britain
or British possessions. The Staple
Act of 1663 provided that goods
to be exported from European
countries to English colonies must
first be shipped to England.

"These acts intended to give
England a monopoly of the trade
of· her colonies," one historian
notes:

- not a monopoly to particular per­
sons, but a national monopoly .in
which all English merchants should
share. The Staple Act meant not only
that English merchants would get the
business of selling to the colonies but
also that English manufacturers

48 THE FREEMAN January

might dispose of their wares at an
advantage in that the foreign goods
which had to pass through England
en route to the colonies might be
taxed, therehy raising their prices
and enahling English goods to under­
sell them. Similarly, the enumerated
article principle assured that most
of the colonial staples important to
England would he exported hy Eng­
lish merchants, who were also guar­
anteed employment for their vessels
through the exclusion of foreign ves­
sels from the English colonies.6

Parliament passed another Nav­
igation Act in 1696, but it was
only an effort to tighten the ad­
ministration of existing law rather
than to add new features.7

British legislation also at­
tempted to prevent certain kinds
of manufacturing and trade from
developing in the colonies. The
Woolens Act of 1699 prohibIted
the export of wool or woolen goods
from a colony either to other colo­
nies or to other countries. The Hat
Act of 1732 prohibited the expor­
tation of hats from the colony in
which they were made and lim­
ited the number of apprentices a
hatmaker might have. The Mo­
lasses Act of 1733 placed high
duties on molasses, sugar, and
rum imported into the colonies
from any source other than Brit-

6 Curtis P. Nettels, The Roots of Amer­
ican Civilization (New York: Appleton­
Century-Crofts, 1963, 2nd ed.), p. 283.

7 Ibid., p. 375.

ish colonies. This was an attempt
to give the British West Indies a
virtual monopoly of the trade. It
may also have been intended to
increase income from the tariff or
to reduce the shipping activities
of New Englanders. The Iron Act
of 1750 permitted pig iron to be
exported from the colonies to Eng­
land duty free but prohibited the
erection of new iron mills for the
finishing of products in the col­
onies.

There were other types of mer­
cantile regulations than those
above. Over the years, it was us­
ually illegal for specie (gold coins)
to be exported from England to
the colonies. The British tried to
encourage production of wanted
goods in the colonies by paying
bounties. For example, the British
government paid these premiums
to importers of colonial naval
stores: "£4 a ton for pitch and
tar; £3 a ton for resin and tur­
pentine; £6 a ton for hemp; and
£1 a ton for masts, yards, and
bowsprits."s

The purpose of all these regula­
tions and restrictions was to make
the colonies profitable to Britain
of course. To that end, the col~
onists were encouraged to produce
goods which could not be compet­
itively produced in England, dis­
couraged to compete with the
mother country, encouraged to

8 Ibid., p. 434.

1972 THE MERCANTILE IMPASSE 49

send specie to England, discour­
aged from receiving specie from
that country, and discouraged
from developing markets in Amer­
ica which could serve either Eng­
land or other countries. There
were, however, many unwanted
side effects of these policies. They
are commonly referred to as the
inner contradictions of mercan­
tilism.

The Road to War

The most dire result of mer­
cantilism was war. Indeed, some
believe that mercantilism did not
so much lead to war as war led
to mercantilism. One writer says
that the "needs of constant war­
fare, especially its costs, had en­
couraged every power to develop
and marshall its resources, at­
tempting to become self-sufficient,
especially in the sinews of war.
. . . This economic nationalism,
generally described as m,ercan­
tilism, is less a theory than a
weapon - the use of economic
means to serve political ends."9
There is no doubt that mercantil­
ist methods were used sometimes
in warfare, but the usual causal
relation is the other way around.
Mercantilism ranges government
power behind the commercial ac­
tivities of a nation, uses govern-

9 Engen Weber, A Modern History of
Europe (New York: Norton, 1971), pp.
145-46.

ment power to support the mer­
chants of a nation against those
of other nations, prohibits trade
activities of '. foreigners in order
to give advantages to native trades­
men. In order to support or pro­
tect their tradesmen, other nations
.retaliated with similar restrictions
and sought colonies which would
be protected trade areas for their
people. If tr~de is free, competi­
tion is peaceful, but mercantilism
shifts the contest into the-, realm
of governmental power. When gov­
ernments contest for advantage in
this way they are moving in the
direction of the ultimate recourse
-war.

Such were the results of mer­
cantilism in the seventeenth and
eighteenth centuries. War followed
upon war with monotonous regu­
larity as naval and colonial pow­
ers contested with one another
for dominance and advantages.
The wars between the British and
Dutch in the, mid-seventeenth cen­
tury were clearly mercantile in
origin' and character. Nettels notes
that the Navigation Act of 1651
"precipitated the First Anglo­
Dutch War of 1652-54."10 Further,
4e says that the "acts of 1660-63
threatened to exclude the Dutch
completely from the English col­
onies and consequently new fuel
was added to the old rivalry. In
1664 occurred the Second Anglo-

10 Nettels, Ope cit., p. 281.

50 THE FREEMAN January

Dutch Wa.r...."11 It was not sim­
ply incidental, either, that during
this conflict the English gained
control of the Middle Colonies in
America. A third war br0ke out
in 1672. "Although a Dutch fleet
recaptured New Amsterdam in
August 1673 the treaty of peace in
1674 once more restored it to Eng­
land - an act which marked the
passing of the Dutch menace to
England's North American
trade."12

Impact on the Colonies

Unfortunately, it did not end
the rivalry in North America nor
the train of mercantilistic wars.
France was now emerging in the
latter part of the seventeenth cen­
tury as a major power under the
aggressive leadership of Louis
XIV. Louis courted English mon­
archs so that they would allow him
room to operate to fulfill his am­
bitions on the continent of Europe.
The courtship may have been the
undoing of Charles II and James II ;
at any rate, it came to an end with
the Glorious Revolution in 1688.
A Dutchman, William of Orange,
became William III of England
and joint ruler with his wife Mary
during the rest of her lifetime. In
very short order, Britain went to
war with France (King William's
War) and by so doing began a se-

11 Ibid., p. 283.
12 Ibid., p. 284.

ries of conflicts with that nation
which did not finally end until the
Congress of Vienna in 1815. Since
other nations and their posses­
sions were usually involved in
these conflicts between England
and France, these wars may well
be called world wars.

While King William's War of
the 1690's was ostensibly fought
to maintain a balance of power in
Europe, the colonies were at stake,
also, at least potentially. One his­
tory indicates that in issuing his
declaration of war "William took
cognizance of the offenses of Louis'
subjects in America against the
English colonies there - in New­
foundland, in Hudson Bay, in the
West Indies, in New York, and in
Nova Scotia."13 Though there was
considerable fighting in America,
there were no significant territo­
rial changes as a result of that
war.

Maps of North America show­
ing territorial possessions of Eu­
ropean powers and changes in
them from 1700-1763 indicate
something of the bearing of the
colonial situation on the great
wars of this period. In 1700, the
English held only a relatively nar­
row strip of the eastern coast of
North America from New Eng-

13 Max Savelle and Robert Middle­
kauff, A History of Colonial America
(New York: Holt, Rinehart and Winston,
1964, rev. ed.), p. 261.

1972 THE'MERCANTILE IMPASSE 51

land to Georgia, with claims run-
,ning back to the Appalachian
mountain chain generally. Most of
the territory which is now Canada
was then claimed by France, along
with the vast hinterland region
drained by the Mississippi River.
South and west of these were the
extensive Spanish possessions. The
English hold on the continent was
still precarious, and the colonies
were surrounded except on the
side of the Atlantic Ocean. by ter­
ritory claimed by other European
powers. This situation would be
dramatically altered by 1763 as a
result of the wars.

A Struggle for Control

The War of the Spanish Succes­
sion (1702-13, known in England
as Queen Anne's War) was fought
over issues which were tied to the
question of who would dominate
the Americas. Louis XIV was de­
termined that his grandson should
become king of Spain immediately
and should eventually succeed him
to the throne of France. This
would not only bring under one
person two great powers in Eu­
rope but would also link two mas­
sive empires in America. This was
an intolerable prospect for Eng­
land. As one history puts the mat­
ter: "For Holland and England, it
was a war over colonies and trade.
These two countries were deter­
mined to prevent a union of the

French and Spanish crowns; but
they were above all determined to
prevent France from getting into
a position to block their own com­
mercial and territorial ambitions
in America."14 At the conclusion
of the war, provisions were made
for perpetual separation of the
French and Spanish crowns, and
Britain gained new territory in
America: Newfoundland, Acadia,
and the Hudson Bay territory.

England got involved in war
with Spain in 1739, known as the
War of Jenkin's Ear, and a part of
the struggle was over possession of
Georgia. There was some fighting
in America, but it was very lim­
ited, for the conflict shifted to
Europe and the more general con­
vulsion known as the War of the
Austrian Succession (1740-48) .
This war did not result in any ter­
ritorial changes, though there
were changes in alliances on the
continent of Europe which af­
fected future events.

The peace that followed this
second of world wars in the eight­
eenth century was unusually brief.
The French and Indian War broke
out in America, 1754; it involved
most· basically a contest over terri­
tory in what is now western Penn­
sylvania between the French and
Indians on the one hand and the
British and English Am'ericans on
the other. As an extension of this

14 Ibid., p. 265.

52 THE FllEEMAN January

conflict, a general war broke out
in Europe in 1756, known as the
Seven Year's War. A major con­
flict continued in America, reach­
ing its climax with the Battle of
Quebec in 1759. There the British
forces decisively defeated the
French. By the Treaty of Paris
of 1763, the British got all the
French Canadian holdings and
French and Spanish territory east
of the Mississippi.

Triumphant, and Broke

The British had apparently
emerged triumphant in these wars
against France. The American col­
onies now had an extensive do­
main to be opened up and exploit­
ed; it was a long way to the
frontiers of any other European
colonial power. A vast British em­
pire had been acquired and was
ready for the shaping.

So it may have looked to an im­
perialist, but the British Parlia­
ment and people were confronted
with grave difficulties in the wake
of the apparent triumph. There
was, as earlier told, a huge debt in
England in 1763 as a result of the
wars. It was a debt of a size that
would most likely dwarf all the
profits gained thus far from mer­
cantilist policies. But even if the
balance books had stood otherwise,
the contradictions of mercantil­
ism would still, most likely, have
produced an impasse.

One of the fallacies of mercan­
tilism is that the wealth within a
nation constitutes the wealth of a
nation. Wealth in Britain was not
distributed among the inhabitants
equally but individually possessed.
Undoubtedly, some merchants,
manufacturers, shippers, and
tradesmen extracted great wealth
as a result of special favors within
the mercantile system. But this
need not have increased the wealth
of the populace in general. Indeed,
when it is understood that mer­
cantile policies restricted the en­
try of goods from other lands and
raised their prices, it becomes
clear that the populace in general
frequently suffered rather than
benefited from mercantilism. When
the burden of taxes to pay for
mercantile wars was added to this
- taxes levied on the populace in
general- it is easy to understand
why there was widespread dissat­
isfaction in Britain.

Of course, the British govern­
ment did not proclaim mercantil­
ism a failure. Even if this had
been clearly understood at the
time, it is doubtful that those in
power would have reversed their
policies. At any rate, they did not
do so. Instead, they laid the blame
for difficulties on American eva­
sion of mercantile restrictions, de­
termined to enforce them more
vigorously, and declared that the
Americans must be taxed to help

1972 THE MERCANTILE IMPASSE 53

pay for the wars, a portion of
which had been fought in their
defense.

This course of action seemed
eminently fair to many English­
men. After all, the colonists had
been prime beneficiaries of British
protection. Moreover, many Amer­
icans were reported to be living
well if not luxuriously. Not only
that, but to make matters· worse,
these colonists paid very little by
,way of taxes. Such expenses as
they had incurred in the recent
French and Indian War had been
reimbursed from the British treas­
ury. Surely, there could be no rea­
sonable objection to mild taxation
of the colonists. As a matter of
fact, there could and would be, but
we have not yet come to that part
of the story.

Victims or Beneficiaries?

What is most relevant here is
the impact of mercantilism on the
American colonies. The question
has been raised by some histori­
ans as to whether the colonists
were not really the beneficiaries of
British mercantilism rather than
the victims. The fact that many
Americans prospered under the
system is submitted as evidence
that they benefited from the sys­
tem. There is also negative evi­
dence that Americans had rough
going economically after the· break
from England. The reasoning un-

derlying this argument confuses
because of with in spite of. The
thrust of mercantilism is not such
that it would produce prosperity
in general for those on whom' it is
imposed. Its ·thrust is to siphon
resources from the colonies (and
other countries) into the mother
country. To restrict manufactur­
ing, to deny the development of
local markets, to constrict interco­
lonial trade, and to make the
mother country the port of entry
for many goods could hardly bene­
fit the colonists generally.

Perhaps the most fundamental
flaw of mercantilism is the view
that a nation's wealth can be in­
creased by •exporting more in
goods and services than is import­
ed. This policy was quite harmful
to colonies without providing cor­
responding benefits to Britain. The
British succeeded in a "favorable"
balance of trade with the Ameri­
can mainland colonies. The most
immediate effect was the gold
drain from the colonies to Britain.
This tendency was augmented by
prohibiting the export of gold
from Britain. Moreover, many of
the ways by which the colonists
might have made up the difference
were denied to them by mercan­
tile restrictions.

In consequence, the colonists
suffered a shortage of specie. The
practical effect was that colonists
paid higher prices for goods com-

54 THE FREEMAN Janua'fY

forts of colonists to find ways to
deal with the situation were pro­
hibited before they were well es­
tablished.

ing from England than they would
have had to do if a free market
in gold had existed, because gold
was more plentiful in Britain than
in America. It is even doubtful
that British merchants benefited In sum, the break from England
from this situation as much as was preceded by an impasse at­
might be supposed, for they usu- tributable to mercantilism. More
ally made loans. to Americans to than a century of wars had been
enable them to buy their goods. fought in the pursuit of mercan­
Americans also had their credit in tile aims by Britain. These had
England augmented by such pay- left a heavy burden of debt which
ments as reimbursement for par- the British people found hard to
ticipation in wars (an augmenta- bear. Thus, the government turned
tion at the expense of British tax- to the colonies as a new source of
payers) . revenue. But the colonies were

Much of the economic activity hardly in a position to take on the
within the colonies was an uphill burden. They were already drained
effort to overcome the ill effects of of specie, and many colonists were
mercantile policies. Probably, the deeply and perpetually in debt to
fixing of slavery so extensively can British merchants. To say that
be ascribed in the main to mercan- they were lightly taxed at home
tilism. (British policy was opposed answers nothing as t~ what the
to the emancipation of slaves be- effect of British taxation would be.
cause slaves were frequently col- Mercantile restrictions imposed
lateral for loans.) Planters were barriers between Britain and the
driven to expand their production colonies. An imbalance of trade al­
- to the acquisition of more and ready existed, with the colonies on
more slaves - in the often vain the "unfavorable" end of that. Tax
hope of balancing their trade. The payments to Britain could only be
Triangular Trade by New Eng- made by reducing imports or going
landers, which included the slave deeper in debt to British lenders.
trade, was an extended effort to When the time came for resisting,
get specie. The paper money· emis- colonists made their justifications
sions which became so common to- along different lines than those
ward the close of the period were above, but what they were resist­
efforts to deal with the monetary ing had been brought on by the
crisis. Of course, many of the ef- mercantile impasse. I)

Next: The First American C1'"~sis: 1763-66

A REVIEWER'S NOTEBOOK JOHN CHAMBERLAIN

The Genius oftheWest

WE, in the West, are supposed to
hang our heads in shame these
days. The bill of complaints brought
against us is long. We are "im­
perialists." We are "materialists."
We have used the "Third World"
as a quarrying ground for raw ma­
terials without giving adequate
compensation for what we have
taken. We indulge ourselves in race
prejudice. Weare enemies of free­
dom, and we oppose the revolution
of the masses. Our sons and daugh­
ters, listening to the vindictive
chorus, begin to go over to the side
of our detractors. Susan Sontag, a
young literary critic, even goes so
far as to say that the white race
(meaning the nations of the West)
is the cancer of humanity.

The whole bill of alleged particu­
lars is, of course, the sheerest
moonshine. So it is good to come
upon Louis Rougier's The Gen.ius
of the West (Nash, $8.50), with its

discerning introduction by F. A.
Hayek. As one in a series of pub­
lications issued by the Principles of
Freedom Committee this book
turns to the historic record of three
millennia to prove that Western
civilization, alone among twenty­
two distinctive civilizations recog­
nized by Arnold Toynbee, has man­
aged to avoid the quagmires of fa­
talism. It is the only civilization
that has been moved by a belief
that man can improve his condition
by understanding and mastering
the forces of nature. And, far from
"oppressing" the "Third World"
and the "colored races" by its "im­
perialistic" urges, it is the West
that has brought the hope of prog­
ress to many a land that now joins
in thoughtless excoriation of the
very spirit that has created all the
things that are now claimed as a
universal birthright.

55

56 THE FREEMAN January

Lucky Accidents

In one sense the "West" is the
result of a happy concatenation. It
could have gone down the drain at
numerous points if lucky accident
had not intervened. The Greeks,
who demythologized nature and
demonstrated the logical necessity
of abstract relationships, thus giv­
ing substance to "reason," gave us
the beginnings of theoretical sci­
ence. With the rise of the city-state,
they developed the idea of the rule
of law as something better than
capricious government by men.
Greek rationalism created free
men, and free men, using geomet­
ric hypotheses, physical instru­
ments and mathematical devices,
learned how to conquer space and
time. Their maps made them better
voyagers, better traders. And, with
a mastery of the sea extending
their reaches all over the Mediter­
ranean, they hit upon the virtues
of money and the market economy.

Rome superimposed order on
Greek liberty without killing it.
But Rome, with its conquests, took
more slaves than the Greeks had
ever taken. In Louis Rougier's
opinion it was the institution of
slavery that brought about the col­
lapse of the ancient world. With
slaves to do the work, the inven­
tions of Archimedes - the lever,
the wedge, the pulley, the worm
screw, the winch - were regarded
not as labor-saving necessities but

as mere intellectual playthings. The
prejudice against any practical ap­
plication of the mechanical arts
was so strong that Archimedes, so
Plutarch tells us, never bothered to
leave any written treatise on his
accomplishments. And when Heron
invented a device involving the
principle of the steam engine in
ancient Alexandria, it was used
only for childish amusements such
as making marionettes dance and
toy trumpets blow. It apparently
never occurred to Heron that he
might have lightened that most ex­
hausting task of women, the grind­
ing of grain.

With more and more slaves at
their disposal, the Romans had
even less reason to develop the
"mechanic arts" than the Greeks.
Conquest after conquest brought
more captives to till the extensive
acreage of the Roman latifundia.
The small peasant landholder, un­
able to meet slave competition,
drifted into Rome to join the plebs
who clamored for bread and cir­
cuses and got what they wanted
from corrupt politicians. Thus
Rome decayed, and 40,000 slaves
eventually joined Alaric in the sack
of the city that liked to think of
itself as eternal.

The Christian Contribution

The Christian church, which rose
on the ruins of the ancient world,
had no particular interest in the

1972 THE GENIUS OF THE WEST 57

things of this world. But it con­
demned the enslavement of prison­
ers as an infringement of God­
given human dignity. And, since
Jesus had been a carpenter and St.
Paul a tent-maker and St. Peter a
fisherman, it saw no reason to ob­
ject when the monks in the first
monasteries made a virtue of work.
In time the Middle Ages developed
an entirely different attitude to­
ward labor-saving devices than was
prevalent in Greek and Roman
times. Louis Rougier makes a fas­
cinating story of the linkage be­
tween the "social revolution of
Christianity" and the development
of the water mill, the wind mill, the
hydraulic hammer, and 'the various
lifting tools that were needed to
cover Europe "with a white robe of
cathedrals." Without intending it
as such, the church unleashed some­
thing of a medieval technological
revolution. Slaves became serfs,
cities grew, and the stage was set
for the "new humanism" of the
Renaissance.

The Christian attitude toward
work was the first lucky break of
the West in the time of Rome's
collapse. But work, with its pre­
mium on practical inventions such
as the lifting jack, would not have
flowered in a scientific revival if
the church itself had not changed
sufficiently to permit a seculariza­
tion of life during much of the
working week. By a second lucky

accident the elders of the City of
Florence happened to entertain a
Byzantine scholar, Manuel Chryso­
loras, who was traveling in Italy on
a diplomatic mission. The Floren­
tine elite flocked to hear Chryso­
loras tell about Homer, Plato, Thu­
cydides, and Xenophon, and soon
there was a horde of Florentines
descending on Byzantium, buying
forgotten Greek texts. If it hadn't
been for the rediscovery of the
Greek and Latin writers whose
works had somehow survived the
great burning of pagan documents
that marked the advent of Chris­
tianity, the modern scientific, eco­
nomic, and political revolutions
would never have come to pass.

Inquiry Halted in Orient

During the so-called Dark Ages,
Arab civilization seemed to prom­
ise much more than anything that
was happening in western Europe.
And the Chinese were way ahead
of the West is such things as the
use of coal, gunpowder, and print­
ing with movable letters. But the
Turks, as Louis Rougier puts it,
"imposed their· heavy yoke on Is­
lam; and Islam, returning to its
sources, paralyzed inquiry with a
formula which brooked no answer:
Allah aalam, God knows best what
is." As for the Chinese, instead of
trying to dominate nature they
sought an adjustment that·stressed
finding contentment in the midst

58 THE FREEMAN Janu.ary

of poverty and adversity. The Hin­
dus, with their caste system, per­
mitted no invigorating circulation
of elites. So it was the West, with
its legend of Prometheus, who stole
fire from the gods, that was left to
push the idea of progress.

Now, even as they revile us, the
Islamic, Confucian and Hindu
worIds are clamoring for all the
benefiits that the West has devel­
oped through three millennia of
the activist attitude. We need not
begrudge them their desires. But
the notion that the West need
apologize for its history is too ri­
diculous for words.

~ POLITICALLY IMPOSSIBLE ... ?

by W. H. Hutt (London: The Insti­
tute of Economic Affairs, 1971),
100 pp. ($1.80).

Reviewed by Henry Hazlitt

W. H. HUTT is one of the outstand­
ing economists of our age. Born in
London, professor and later dean
of the Faculty of Commerce at the
University of Cape Town, and re­
cently visiting professor at a num­
ber of American universities, he
has published half-a-dozen books
of which the two most influential
have been his short Theory of Col­
lective Barga.ining in 1930 and the
446-page Keynesianism - Retro­
spect and Prospect in 1963.

His work has been distinguished

not only for remarkable acumen
but for no less remarkable inde­
pendence and courage. The present
paperback is devoted to trying to
instill some of his own candor and
courage into ~is professional col­
leagues.

For what Professor Hutt finds
is that most 'of these colleagues,
particularly in the last forty years,
have become increasingly poor
economists in the effort to become
"realistic" politicians. Whenever
an honest economist has come up
with a recommendation, based on
principle, for the outright repeal
of some entrenched bad law or dis­
continuance of some other disrup­
tive government policy, not only
the political demagogues but his
own colleagues have dismissed his
recommendation as "politically im­
possible." As a result, more and
more economists have abandoned
candor, refrained from even sug­
gesting the "politically impossi­
ble" proposal, and instead have' put
forward compromise proposals
that they think have a political
chance of being adopted. Or they
have sought a reputation for in­
fluence by recommending what
they thought was going to be done
anyway. Or they have resorted to
outright demagogy in calling for
some new form' of inflation, con­
trol, soch'llism, or seizure. The re­
sult has been a deplorable degen­
eration in economic thought.

1972 OTHER BOOKS 59

Hutt illustrates his thesis in
four separate - fields - moneta.ry
policy, income transfers, Keynes­
ianism, and the strike-threat
system. His comments on particu­
lar economists are candid and
sometimes unspa.ring.

Keynes, for example, he points
out, gained his great reputation
among his colleagues as well as
with the general public by pre­
tending that he had found an easy
way out of unemployment and de­
pression. This consisted of cheap
money, government deficits, and
inflation. The word "inflation" it­
self was suspect. "But an inspired
insight enabled the Keynesians to
perceive that, if called something
else, 'the maintenance of effective
demand,' for instance, it can be­
come respecbible."

Under no conditions did Keynes
want to risk offending the unions
by suggesting that they were even
partly responsible for creating the
mass unemployment of the 1930's
by pushing up and keeping up
wage rates to unworkable levels.
So he invented the untenable "un­
employment· equilibrium" theory:

"Keynes, perceiving that it
would be politically suicidal to
mention the unmentionable, saw a
way out through the most suc­
cessful conjuring trick in history
which, deceiving an audience that
wished to be deceived, led to its
being hailed as a great discovery,

as revolutionary and important as
Einstein's theory of relativity. I
am not accusing Keynes of intel­
lectual dishonesty. He deceived
himself with his 'conjuring trick.'
That is how I have come to regard
his 'unemployment equilibrium' no­
tion, together with the subsidiary
theories with which it was bol­
stered."

What is now commonly dis­
missed as "politically impossible"
usually turns out on closer exami­
nation to be merely the politically
difficult or politically unlikely. It
is only made more difficult and
more unlikely when economists
lose the courage even to propose it.
Hutt's book is essentially a plea
to his professional colleagues for
more honesty and candor:

"N0 policy which is for the ad­
vantage of the people is incapable
of being effectively explained to
them. It will of course take time
and persistence to convince a ma­
jority. In the meantime compro­
mise will be needed whenever ur­
gent steps are required. But com­
promise, while it is the politician's
privilege and necessity, is the
scholar's deadly sin - unless it is
presented clearly and unmistak­
ably as compromise and is always
accompanied (a) by the noncom­
promising proposal and (b) an ex­
plicit explanation of the vote-pro­
curement reasons for the com­
promising proposal."

60 THE FREEMAN January

This "dual form of exposition,"
as Hutt calls it, would certainly be
a great advance compared with the
present typical ambiguity and dis­
ingenuousness. Yet, while there is
only. one ideal course, there are
usually an indefinite number of
possible compromises. If each
economist plumps for one of these,
in accordance with his own ama­
teur notions of its political feasi­
bility, the conflict among their
recommendations may only end by
confusing public opinion. In the
long run it seems better for the
economist to point to the path of
principle, and leave the compro­
mises to the politicians.

;. FINANCIAL POLICY IN A
CHANGING ECONOMY
by Enders M. Voorhees (Lebanon,
Penna.: Sowers Printing Company,
1970), 232 pp., $5.00 (Plus tax,
where applicable.)

Reviewed by Melvin D. Barger

By PRESENT standards, the econom­
ic changes of the 1943-1955 period
appear to have been modest. In­
flation was in motion, but not gal­
loping. There was social upheaval,
but not open rebellion. Business
was under attack, but the attacks
were not wildly out of control.

The stage was being set for
further trouble, however, and many
thoughtful persons knew it. One

astute business executive who
smelled the future was Enders M.
Voorhees, chief financial officer as
well as articulate spokesman for
U.S. Steel Corporation until his
retirement several years ago. Mr.
Voorhees' speeches and writings
during that 12-year period have
been preserved in book form in
Financial Policy itn a Chang'ing
Economy, a privately published vol­
ume which should serve as a valu­
able source book for business his­
torians and economists.

Mr. Voorhees' views are impor­
tant for several rea.sons. One, he
was in a key position as the chief
financial officer of the steel com­
pany long known as the industry
"pacesetter." Secondly, he is a. vig­
orous champion of the free market,
and uses a substantial stock of
facts to document many of his argu­
ments. Third, he was a. tough fight­
er who took his arguments to Con­
gressional committees and other
influential groups in an effort to
steer a safe financial course for his
company under greatly changing
conditions.

You catch the tone of Mr. Voor­
hees' thinking in the very first
chapter, a commencement address
entitled "The Uncommon Man."
This is a. term which harks back
to other libertarian thinkers, and
Mr. Voorhees leaves little doubt
that he favors giving the individ­
ual considerable elbowroom for

1972 OTHER BOOKS 61

creative accomplishment. He is
also suspicious of special interest
groups. He remarks, "Fancied
wrongs seem real if you talk only
to those of a similar fancy and
soon you are likely to find. your­
selves organized into monopolies
or pressure groups to get some­
thing for nothing from the other
fellow who is assumed to be get­
ting too much for too little." Pro­
phetic words, particularly for a
1948 speech.

His other chapters tend to be­
come more specific, but he fre­
quently returns to this question
of establishing genuine equity in
business and economic relation­
ships. In a brilliant chapter on
specia1ized occupations (actually,
a 1943 speech), he w,arns that the
process of specialization may have
"built up opposing rather than
complementing groups whose
strife for exploitative power can
break up and disintegr,ate us, even
as happened in France before the
invasion." He warned of revolu­
tionary theories that "boil down
not only to eliminating the tithe
of the miller but insisting that he
furnish flour without wheat being
brought to him." Now that such
theories seem to be popping out
of the very woodwork, it is· inter­
esting to note that Mr. Voorhees
made this comment 28 years ago.

Since most of his speeches fo­
cused on corporate financial prob-

lems, Mr. Voorhees' book is an­
other reminder of the delicate
balancing act that financial officers
must perform to keep a large-scale
enterprise alive and functioning.
Many critics,. in the 1940's and
1950's, saw U.S. Steel as the dom­
inant partner. in an "oligopoly"
that could administer prices at
will and manipulate its business
environment as it pleased. But it
didn't look that way to Mr. Voor­
hees. He s,aw U.S. Steel as an ex­
tremely vulnerable organization
that could virtually be wiped out
by a few years of unfair taxation
practices or shortsighted financial
controls. His. frequent warnings
against the dangers of insufficient
depreciation charges and exorbi­
tant wage settlement seem more
timely today, with American steel
companies steadily losing ground
to more efficient foreign competi­
tors. At the same time, the recent
Penn Central and Lockheed crises
are grim proof that even giant
corporations do not have unlim­
ited resources and must work un­
der the iron disciplines of the mar­
ket if they are to survive.

Many of Mr. Voorhees' talks be­
fore Congressional committees
came when historic issues were
being fought out in labor-manage­
ment relations and other areas. In
some cases, of course, the battle
was lost and the struggle has
moved on to new fronts. As a rule,

62 THE FREEMAN January

however, the present troubles in­
volve principles that do not grow
obsolete and cannot be repealed by
compulsions and legislation. Cur­
rently, for example, reformers
warn that business must solve so­
ciety's many problems "or else"
the government will step in and
do it for them. "The 'or else' con­
notes that the perfect state lies
ready and willing to take over,"
Mr. Voorhees said in 1943. "If
that were the case and if only the
cupidity of private owners stood
between us and perfect material
happiness, I am sure we should all
stampede to the arms of the per­
fect state." There are many other
such gems in Mr. Voorhees' writ­
ings. "If we want ample tools of
production and the jobs their pres­
ence creates, we had best set up in
America a social .atmosphere en­
dorsing rather than condemning
ample dividends and the profits
which make them possible," he
said in 1949. And in an earlier
talk: "We shall not forget that at
the end of every tax plan is a hu­
man being. And I need not remind
you that human beings are not
abstractions." And, "Management
has no weapon to point at custom­
ers' heads to match the strike
weapon that labor leaders flour­
ish."

But if there's any chapter in the
book that should be carved on
stone tablets for all time, it's prob-

ably one entitled, "Needed - De­
pendable Dollars." Written 21
years ago (when inflation was
supposedly mild), it deals with
the endless problems that arise
simply bec.ause the currency is be­
ing manipulated and diluted. "Al­
most every business calculation
and estimate is bedeviled by the
absence of dollar· dependability,"
Mr. Voorhees said to students at
Dartmouth College. Perhaps think­
ing of the West Germans who had
only recently put their currency
on a new basis, he added, "It seems
to be those peopl_e who have had
bitter personal experience of liv­
ing under bad currencies who
most appreciate good currencies
and are willing to make some sac­
rifices to secure and maintain
them."

His rundown of the problems
caused by inflated currency al­
most appears to be a synopsis of
the next 20 years' troubles: over­
stated profits, concealed confisca­
tion of savings and other assets,
increased labor-management con­
flicts, accounting problems, in­
creased demands for subsidies,
and wage and price fixing. It is as
if Mr. Voorhees had been able to
review the chaos of 1971 while
preparing this 1950 speech.

Though written by a business­
man of great distinction in his
own industry, this book is not
likely to be widely circulated or

1972 OTHER BOOKS 63

quoted. Some of it is hard re,ad­
ing, challenging the reader to sort
through charts, tables, and other
lists of figures. There is also the
fact that financial m,atters and
terms can often be dryas dust.
But the most likely reason it would
be ignored is that the world still
hotly pursues the disastrous poli­
cies that Mr. Voorhees deplored
during the seemingly calm period
of 1943-1955. That's all the more
reason why it's well that his in­
sights have been published in book
form. It may turn out to be useful
medicine when the popular nos­
trums have failed.

.. THE LITTLE HOUSE BOOKS ­
A PIONEER CHRONICLE by
Laura Ingalls Wilder (New York:
Harper & .Row Trophy Books,
8 Vols. 95¢ each)

Reviewed by Robert M. Thornton

THESE BOOKS were first published
nearly forty yea.rs ago when Laura
Ingalls Wilder was in her sixties.
The eighteenth printing in cloth
was run in 1970, and now we have
the first paperback edition. Laura
(I just can't bring myself to c~ll

her Mrs. Wilder) wrote the first
book in the series without any plans
to continue, but the enthusiastic
response of young readers prompt-

ed her to keep going until the stor­
ies reached the time of her mar­
riage to Almanzo Wilder on August
23, 1885 - eight volumes from a
woman who asa young girl told her
Pa that she could never write a
book!

Laura was born in 1867, and
lived for ninety years, most of that
time with her husband on their
farm near Mansfield, Missouri.
Their daughter, Rose Wilder Lane,
who died in 1968, is well-known to
libertarians as the author of The
Discovery of Freedom, a book
which inspired Henry Grady Weav­
er's The Mainspring of Hu,man
Progress. Rose displayed her sturdy
pioneer stock when at the age of 78
she was sent to Vietnam as a cor­
respondent!

What is so. fine and enjoyable
about these "Little House" books?
First, they take the reader out of
his own world and into different
places and earlier times, into the
Iives of the pioneers on the prairie
in the 1870's and 1880's. What
thrill is there reading about the
milkman or the neighborhood gro­
cer? Second, they make the re­
flective reader thankful for all the
blessings we enjoy in the United
States today. Laura writes of the
fun she had asa girl on the prairie
and the happy times with her fam­
ily, but she does not romanticize
her exeriences. Life was hard in
those days in an untamed land.

64 THE FREEMAN January

There were empty stomachs when
crops were destroyed by fire,
drought, locusts or storm. Sickness
might mean death because doctors
and medicine were scarce on the
frontier. Everyone except the very
old and very young had to work.
The pleasures were simple - no
radios, automobiles, televisions and
the like. There was little money on
hand, so Christmas presents for
the children might be a penny and
a stick of candy! There were happy
times and terrible times, each a
part of living.

Third, and most important, these
books can help us recapture the
spirit of the pilgrims,patriots, and
pioneers who founded this nation
and made it great. Part of that
spirit is the taste for independence
and a sense of individual responsi­
bility. Laura's family didn't expect
anyone else to take care of them.
They took care of themselves and
recognized that having freedom
means the freedom to fail as well
as to succeed. Another part of this
great spirit is not to bemoan one's
fate or complain about not getting
one's "fair share" of the world's

goods. Another, is a sense of com­
munity where so much is accom­
plished on a voluntary basis, every­
one pitching in to contribute what­
ever he can in time, talent and
money.

In answer to inquiries about her­
self and her books Laura wrote:

"The Little House Books are
stories of long ago. Today our way
of living and our schools are much
different; so many things have
made living and learning easier.
But the real things haven't
changed. It is still best to be honest
and truthful; to make the most of
what we have; to be happy with
simple pleasures and to be cheer­
ful and have courage when things
go wrong. Great improvements in
living have been made because ev­
ery American has always been free
to pursue his happiness, and so long
as Americans are free they will
continue to make our country ever
more wonderful."

It is no easy matter for today's
children to learn these truths, but
so long as these books are read the
lessons will not be lost. t)

the

Freeman
VOL. 22, NO.2. FEBRUARY 1972

Why Can't We Have Both? Jean Hockman 67
Reasons why the rejection of Capitalism in America ought to be reconsidered.

Rights and Pseudo-Rights John D. Lindl 73
A genuine right applies equaUy to all, at the expense of no one in particular.

On Re-reading THE LAW
A book worth reading is worth reading again.

Ra,y L. Colvard 76

From Price Control to Valley Forge: 1777-78 Percy L. Greaves, Jr. 81
A timely reminder of the sorry consequences of closing the market.

We and the Third World Erik von Kuehnelt-Leddihn 85
A realistic appraisal of the prospects of helping the developing nations.

The Modern Volunteer Army David J. Kramer 95
Concerning various aspects of the draft-army mentality that are inconsistent with
a voluntary organization.

Should We Divide the Wea,lth? Henry HazliU 100
To concentrate on the division of wealth is to neglect the production upon which
all else depends.

Free. Givingvs. the Welfare State Charles R. LaDow 109
Personal giving is the only kind; and it is best done voluntarily.

The Founding of the American Republic:
7. The First American Crisis: 1763-66 Clarence B. Carson 112

How George III and Parliament set the stage for colonial resistance.

Book Reviews: 125
"Toward Liberty" by various authors on 90th birthday of Ludwig von Mises.
"First Things, Last Things" by Eric Hoffer

Anyone wishing to communicate with authors may send

first-class mail in care of THE FREEMAN for forwarding.

tt1e

Freeman
A ·MONTHLY JOURNAL OF IDEAS ON LIBERTY

IRVINGTON·ON·HUDSON. N. Y. 10533 TEL.: (914) 591·7230

LEONARD E. READ

PAUL L. POIROT

P1'esident, Foundation for

Economic Education

Managing Editor

THE F R E E MAN is published monthly by the
Foundation for Economic Education, Inc., a non­
political, nonprofit, educational champion of private
property, the free market, the profit and loss system,
and limited government.

Any interested person may receive its publications
for the asking. The costs of Foundation projects and
services, including THE FREEMAN, are met through
voluntary donations. Total expenses average $12.00 a
year per person on the mailing list. Donations are in­
vited in any amount-$5.00 to $10,OOO-as the means
of maintaining and extending the Foundation's work.

Copyright, 1972, The Foundation for Economic Education, Inc. Printed in

U.S.A. Additional copies, postpaid, to one address: Single copy, 50 cents;

3 for $1.00; 10 for $2.50; 25 or more, 20 cents each.

Articles from this journal are abstracted and indexed in Historical

Abstracts and/or America: History and Life. THE FREEMAN also Is

available on microfilm, Xerox University Microfilms, Ann Arbor, Mich­

igan 48106. Permiss'ion granted to reprint any article from this issue,

with appropriate credit, except "Why Can't We Have Both?", "From Price

Control to Valley Forge: 1777·78" and "Should We Divide the Wealth?"

Whycantwe have both?

JEAN HOCKMAN

THE CURRENT political discussion
in the United States centers on
how to control the economy. Not
should the government control the
economy but how! The propriety
of government intervention into
the private financial affairs of the
people is a question long overdue.

For years America has been try­
ing to "solve the problem" of how
to have her cake and eat it too.
Expert and layman alike struggle
to understand why the government
can't spend money it doesn't have
and still remain solvent; why we
can't have government handouts
without raising taxes; and why
every American can't be financial­
ly secure, with enough left over
to support the poor on a· global
scale. Just what miracle do Amer­
icans believe will be forthcoming?

Mrs. Hockman of Tacoma, Washington, is a
housewife and free-lance author with a bias
toward freedom.

Let us leave aside opInIons of
economic experts who insist that
a government-managed economic
system is necessary, or superior to,
or consistent with freedom. (This
last, despite .the fact that the
historical record of all such at­
tempts reveals that the people are
required to live in a state of forced
subjugation to the leadership, in
behalf of the nation and/or the
"common good.") Instead, let us
apply an ingredient that has all
but vanished from the American
scene - common sense.

Federal bureaucracy is spread­
ing (unchecked) over our land like
a fungus. And like fungus, it feeds
off the main crop, i.e., the earnings
of the people. A fungus is a para­
site that attaches itself to healthy
growth, gradually weakening and
ultimately destroying it. If the
fungus is caught and destroyed,
the main crop will be free to re-

67

68 THE FREEMAN Februa.ry

cover and continue its healthy
growth at its own speed. If the
fungus is allowed to spread, it
gathers momentum, perpetuating
itself until there is nothing left to
feed on. So it is with bureaucracy.
It feeds and perpetuates itself
first.

Bureaucracy Has First Claim

One needn't be an expert to
figure out how it works; and fur­
ther, that it can work no other
way. In any society, some people
produce more than others - and
some produce nothing at all. But,
the bureaucracy has first claim on
all production, and siphons profits
off the top. What seeps back to the
people is considerably less than
they have produced, thereby limit­
ing their capacity for economic ex­
pansion and tending to lower their
level of living.

We have been told repeatedly
that "some" economic controls are
necessary because men in private
life are either unable or unwilling
to successfully and honestly man..
age their own affairs. If this were
true (of course, it isn't), one
might logically ask the following
question. By what magical means
do men, hired by the government,
suddenly acquire the wisdom and
honesty to manage the economic
affairs of the entire population?
Apparently, we are expected to be­
lieve that people aren't capable of

"handling" freedom, but that the
government is.

The first order of private busi..
ness is to make a profit. It should
go without saying that an unprofit­
able business is scarcely in a posi­
tion to survive (much less ex­
pand) and is' of no use to anyone.

Government a Profit Taker

But government is a profit tak­
ing operation. It is not econom­
ically productive, but economically
dependent upon the earnings gen­
erated by the private enterprise of
the people. If a government pro­
gram is ineffective or inefficient
(and which ones aren't?), the gov­
ernment does not account for the
loss; it simply draws against the
people's private earnings and busi­
ness profits and perpetuates the
loss.

Observe the rising clamor
against American business for
making profits, the demand that
"excess" profits be penalized. Yet
the biggest profit taking organiza­
tion in this country, the Federal
government, is being encouraged
to expand its operations and cre­
ate new agencies of economic con­
trol. To what end?

If the goal is to eliminate pov­
erty and unemployment through
economic prosperity, the expansion
of business must be encouraged,
not restricted; and the role of gov­
ernment reduced - not expanded.

1972 WHY CAN'T WE HAVE BOTH? 69

Economic control does not lead to
growth, progress, and prosperity.
It never has and it never will.
Economic control is the means by
which government maintains total
political control over the people, a
fact which the American people
will have to face sooner or later ­
one way or another.

Government intervention is al­
ways restrictive, and for this rea­
son it is impossible for govern­
ment to "manage" or "control" a
free economy. It is a contradiction
in terms - and in reality.

Communism Controls Through

Force and Subjugation

If proof is needed,. communism
has proven for all to see that
economic control can only be fully
achieved and maintained through
sheer force and total human sub­
jugation. Socialism (the supposed­
ly benign version of communism)
is failing miserably in every coun­
try that has tried it. Under social­
ism the people are taxed unmerci­
fully, and end up bickering among
themselves and clamoring to their
bureaucratic "benefactors" for a
greater "share." In short, eco­
nomic control is a, vicious, static,
dead,:,end cycle that can only result
in the ultimate loss of all human
liberty and dignity, and a lowered
level of living. (Note that fascism
"permits" private ownership, but
denies property rights and is

merely a variation of the same
theme.)

This leads toa question which I
ask now, and future historians
may well ponder. Why did America.
abandon the free enterprise sys­
tem, .or more precisely - capital­
ism?

Do Americans really believe the
communist propaganda that was
deliberately designed to destroy
the most successful economic sys­
tem in the history of mankind? I
am 35 years old, and I can't recall
hearing a single American politi­
cian stand up and defend capital­
ism on the righteous grounds that
it is entirely consistent with the
CQnstitutionalprinciples of in­
dividual liberty by which we are
supposedly· bound. In fact, one
rarely hears capitalism mentioned
at all, except in negative terms.
"Private enterprise" is referred.
to and grudgingly accepted (pri­
marily as a source of government
spending power). But a fully con­
sistent system ·of capitalism (lais­
sez faire) does not exist anywhere
in the world - and never has. It
certainly doesn't exist in America.
Nor is it being seriously consid­
ered. Why not?

Efficient and Profitable

Capitalism is the most efficient,
progressive, and profitable econ­
omic system ever devised. People
seek their livelihood on their own

70 THE FREEMAN

terms, according to their own
ability, for and with their own
money. They deal directly with
one another, not through the gov­
ernment - thereby saving the ex­
pense of useless bureaucracy.
(Properly, government should en­
ter the picture only upon request,
i.e., in the event of a legal dispute
or a criminal offense, to determine
the legality of a given situation in
terms of the natural rights of the
individuals involved. Needless to
say, no government, including
ours, has yet confined itself to this
role. This doesn't mean it isn't
possible or desirable.)

Capitalism also contains its own
built-in checks and balances. Peo­
ple are required to exercise sound
judgment, or suffer the conse­
quences of their own folly. It
doesn't carry any guarantees. One
risks failure along with the pros­
pect of success. And if we are hon­
est, we know that there are no real
guarantees possible in life - not
in theory, or in reality. Life is a
process of change and risk, growth
and setback, and ultimately what
one can realistically hope for is to
achieve a just measure of success
commensurate with one's own
ability. This is what capitalism is,
and does. It puts the responsibility
where it belongs - on the individ­
ual - which is, after all, the mean­
ing of independence. One is not in­
dependent if he is not responsible

for his own needs. Nor can one
become independently responsible
if the government intervenes to
make it impossible.

Economic Disaster Follows
Monetary Manipulation

The greatest economic disaster
in America's history came after
the Federal Reserve Act had re­
lieved people of the responsibility
and the means of making an ac­
curate judgment. The subsequent
frantic efforts of government to
"create" a sound economic balance
through legislative force have
brought us to our present state of
chronic insecurity and collective
dependency.

Yet government is rarely blamed
for our economic difficulties. After
all, hasn't it been. trying to cure
them for over 40 years? Capital­
ism is blamed.

The accusation that capitalism
exploits the worker has been re­
peated so often that it is generally
accepted as true with no further
thought. Let it be stated here for
the record that capitalism is the
system for the working man. It
does not reward the idle - only the
man who is willing to work for his
wages. Consider the present situa­
tion in our "mixed" economy. Are
we to believe that the working man
is not exploited when a portion of
the money he earns is forcibly ex­
tracted from his wages to support

1972 WHY CAN'T WE HAVE BOTH? 71

government programs which harm
rather than benefit him?

Another supposedly unpleasant
facet of capitalism is that it ap­
peals to one's selfish nature. This
is absolutely true. Selfishness
means to be primarily concerned
with one's own self-interest. Any­
body who claims to be otherwise is
either a fool or a liar (to borrow
an old phrase). Self-preservation
is primary to all living things. If
man were not selfish by nature, he
would be extinct. Yes, capitalism
serves the self-interest of each
and every individual. Which sim­
ply means that capitalism serves
the individual, as an individual.
Which is why it should be the eco­
nomic system of the only nation
ever founded in behalf of the in­
dividual- America.

It is also said that capitalism
promotes greed. Does it? Who is
greedy: the man who wishes to
earn his keep, and keep what he
earns? Or the man who wants a
legislative advantage, who wishes
special privilege so he can com­
pete "fairly" in the "free" mar­
ket?

Observe the present clamor at
the doors of Congress for straight
financial handouts to accommodate
every conceivable whim. The quest
for the product of what another
man has earned constitutes greed
in my estimation. Every dollar the
government gives away was earned

by a citizen of this country. It
makes no difference if the citizen
can afford it or not. It is a matter
of principle; and the principle in­
volved is the right of the individ­
ual to own what he earns, choose
how his earnings are spent, and
the right not to be forced to sup­
port a "spending," "subsidy," or
"charitable" program of which he
personally disapproves.

If, for example, I were to ask
you for a voluntary contribution
to support a farmer too stupid to
stop growing crops for which there
is no market, you would undoubt­
edly refuse. Who would voluntarily
support such a; program? It might
work the first time around, but
it would surely die of its own ac­
cord if it were pursued; and in a
court of law it might even be con­
strued as fraudulent.

This is but one example of a
"program" which would neither
be tolerated nor sustained on a
voluntary basis. The list of self­
defeating, useless, inefficient, and
downright wasteful undertakings
of government is endless,and well
known to many of us.

The Inevitable Trend

It is not my purpose- here to
prove that government "manages"
economic affairs in the least effi­
cient manner possible. The situa­
tion here, and throughout the
worId, speaks for itself.

72 THE FREEMAN February

My point is that such is the in­
evitable result of government in­
tervention in the financial affairs
of its citizens. When government
assumes the "right'" to manipulate
economic matters, where does it
draw the line? Thus far, in Amer­
ica, it has not seen fit to draw any
line at all. And herein lies the dan­
ger. Anything goes, if enough
pressure is applied in the "right
places." It is a, shameful abuse of
a political system designed to limit
the powers of government in order
that the people might be free of
government compulsion. If it were
otherwise, (i.e., consistent with
our fundamental principles), why
is such effort made to hide the
truth?

The attempt to conceal the trend
toward statism in America, is evi­
denced by the increasing use of
evasive semantics. The economic
policies outlined in the Communist
Manifesto are written into law in
the United States of America un­
der the heading of "social legis­
lation." Individual liberty is grad­
ually replaced by "the needs of a
changing society," i.e., collectivism.
And our "mixed" economy is mov­
ing steadily toward a "new" ver­
sion of full-fledged fascism under
the heading of "responsive gov­
ernment."

Economic control lis the key to
political dictatorship. And con­
versely, capitalism is the key to

political freedom. Observe that
capitalism has been the primary
target of communism from the
outset. Communism, as an econ­
omic system, can't hold a candle to
capitalism. But. it is the most ef­
fective system of political dicta­
torship ever devised, precisely be­
cause the individual has no prop­
erty rights.

Cause and Effect

When are we going to see the
connection? Why don't we see it
now? We can't have our cake and
eat it too. America is no more im­
mune to the natural law of cause
and effect than any other nation,
past or present. The strength of
any nation lies in its consistent
devotion to its own stated princi­
ples. Communism isn't spreading
because it's a better system. It
spreads because communists are
steadfastly committed to every
facet of communism; and no simi­
lar commitment to capitalism
stands in its way.

Americans have been apolo­
gizing for and compromising capi­
talism, at first slowly, but with in­
creasing rapidity throughout most
of this century. Where once we
had a, simple government structure
based on a solid foundation, we
now have a gigantic superstruc­
ture resting on a mish-mash of
contradictory inconsistencies.
Where once we had a· thriving,

1972 WHY CAN'T WE HAVE BOTH? 73

progressive economy, we now have
imminent disaster. By our own
hand we are divided, weakened,
a.nd vulnerable - fair game for
anyone and anything.

Figuratively and literally, the
middle of the road is a dangerous
place to stand. It indicates irra­
tional behavior at best, and sui­
cidal tendencies at worst. There
are only two fully consistent and
separate views of life. Two sides
of the road. It's an either/or
proposition.

One side is collective dependency

JOHN D. LINDL

RIGHTS &

CONGRESS has been working on a
welfare reform bill,The Family
Assistance Plan, for two years
now. What is the nature of this
bill? If it is approved, Congress
will have declared its intention to

Mr. Lindt is a graduate student at Princeton
University.

with full political ownership and
economic control, i.e., total human
slavery. This view is exemplified
to its fullest extent by commu­
nism, but has preva.iled in varying
degrees throughout the entire his­
tory of mankind.

The other (and only) alterna­
tive is individual liberty with pri­
vate ownership rights, economic
freedom, and political protection
of the individual as an independ­
ent agent, exemplified briefly (im­
perfectly, but significantly) by
capitalism in American history. f)

RIGHTS

guarantee to every American. the
"right" to a minimum yearly in­
come. As such it merely represents
a logical extension of recent trends
of the sixties which has seen a
proliferation Qf "rights" - rights
to health care, education, housing,
jobs, and fooo.• The only difference

74 THE FREEMAN February

between this and other measures
that have been enacted is its scope
and potential for expansion. But
bills enacted in the late sixties
were more expensive than those of
the early sixties, and so forth. As
such, this is just a continuing
trend, too. All of these bills are of
a single nature and must be ana­
lyzed as such.

Their common denominator is
the "rights" they declare, a
strange set of rights, indeed. De­
spite the rhetoric of proponents
who claim these are rights guar­
anteed to every American, they
quite obviously are not. If every
American quit working, there
would be no goods to satisfy their
claims for these rights. So these
bills in effect provide goods and
services to those who have not pro­
vided for themselves, at the ex­
pense of those who have. A "right"
of one person that can only be
satisfied at the expense of another
is obviously no right at all. It is a
decree that sets up two classes of
people, those served, and those re­
quired to serve. The proliferation
of such laws is one of the most
dangerous developments in recent
U.S. political history.

A primary right must always be
a right to action, not ,to goods as
such. All goods must be produced
by prior actions and hence are al­
ready someone's rightful property.
The right to act implicitly in-

eludes the responsibility for the
consequences of one's action and
the right to the use and disposal
of the products of one's action.
The rights of the American Con­
stitution are all proper rights to
action. But the very principle of
these rights has been undermined
by the growth of belief in various
pseudo-rights.

The Nature of Rights

Rights reside in individuals.
There is no such thing as group
rights except as they' are an ex­
tension of individual rights. A
political right which is not pos­
sessed by every individual, regard­
less of his membership in a group,
is merely a license for a particular
group to exploit others not in the
group. For example, consider
"Welfare Rights." This is gen­
erally ta.ken to mean the right to
the means for a certain level of ex­
istence. Is this a right, universally
applicable to all? Could we guar­
antee to everyone the right to a
minimum subsistence without im­
posing on some group the respon­
sibility of providing that sub­
sistence? Clearly not. This is the
test to distinguish between a
genuine and a bogus right. If it
applies equally to all, at the ex­
pense of no one in particular, it is
a genuine right~ If some one group
benefits while another foots the
bill, it is a counterfeit.

1972 RIGHTS AND PSEUDO-RIGHTS 75

A common response to these ar­
guments is that a majority of the.
people have elected the representa­
tives who have passed the laws;
so they really have chosen freely
where their money and effort
should go. But even on the face of
it, this is not true. A member of
Congress can be elected by 51 per
cent of the vote. But even that 51
per cent is surely going to dis­
agree with their representative a
fair fraction of the time. So, be­
fore a candidate ever records a
vote, he probably has fewer than
50 per cent of the voters behind
him. And then, legislation can be
passed with the assent of a mere
51 per cent of the legislators,
further reducing the likelihood
that even a majority of persons
agree with the decision. So the
best one can say of a representa­
tive democratic process is that the
largest fraction wins.

Democracy Justified in Maintaining
The Rule of Law

The only justification for a sys­
tem where the largest fraction im­
poses its will on everyone else is
that such a system has historically
been the most effective in curbing
and limiting the police power of
the state. This police power is a

necessary protection against those
members of every society who
would try to impose their will by
force or fraud on other human
beings. A government whose po­
lice power is used solely for this
purpose is no threat to any peace­
ful citizen, since it may never ini­
tiate the use of force. It only acts
to prevent the use of force. His­
torically, no people has ever
achieved a society whose govern­
ment strictly adhered to this func­
tion. But the democracies of the
world have come closest; and of
them, the United States of the
nineteenth century came closest of
all. This achievement of democ­
racy is its only justification. If it
fails in this function, a democ­
racy has no justification at all.
Majority tyranny is no less a tyr­
ranny because it is a majority.
The argument that democracy
justifies the various pseudo-rights
is pernicious. It perverts the func­
tion of democracy and further ob­
scures the meaning of rights. In
the end it serves to destroy democ­
racy by giving rise to pressure­
group warfare.

Until these facts are recognized
and acted upon, the present trend
in domestic legislation will con­
tinue with undiminished vigor. ~

ON RE-READING

RAY L. COLVARD

THE STORY, perhaps apocryphal, is
told of ~ young man who had a
long, earnest conversation with
his father on the eve of the son's
departure for the university. When
he was graduated, he talked with
his father again. As the youth de­
scribed it: It was amazing how
much the old man had learned in
four years.

A few years ago, when I re­
ceived a copy of The Law from
Dr. George C. Roche III, then Di­
rector of Seminars for the Foun­
dation for Economic Education, I
was not immediately impressed.
The ideas appeared logically sound
to me, but with application limited
to places and times other than
modern America. Robert L. Heil­
broner in The Worldly Philoso­
phers placed Frederic Bastiat, the
author of The Law, in "the under­
world of economics."
Mr. Colvard teaches at Clairemont High School
in San Diego.

76

The Law is a disturbing book,
however. I read it again. Before
the fall of the old regime, Voltaire
had made an acid observation that
"in general, the art of government
consists in taking as much money
as possible from one class of citi­
zen to give to the other." Bastiat
called this exchange "legal plun­
der." He pointed out: The plun­
derers are within the law, acting
benignly, with the best of motives,
under the glow of "false philan­
thropy." It made- sense - but.

In this matter of education, the law
has only two alternatives: It can per­
mit this transaction of teaching-and­
learning to operate freely and with­
out the use of force, or it can force
human wills in this matter by taking
from some of them enough to pay the
teachers who are appointed by gov­
ernment to instruct others, without
charge. But in this second case the
law commits legal plunder by violat­
ing liberty and property.

1972 ON RE-READING THE LAW 77

Now that was just too much.
Back in the foothills of rural
North Carolina during the first
half of this century the tradition
of the summer "protracted meet­
ing" was firmly fixed in funda­
mentalist congregations. Visiting
revivalists of a fire-and-brimstone
bent attempted to electrify hot,
sleepy listeners by cataloguing the
alleged sins of erring neighbors.
Over in the "amen corner" Deacon
Jones munched his seasoned bolus
of Sta.r Plug tobacco and •accom­
panied the preacher by nodding
his placid agreement.

". . . the sin 01 young men
drink1ing . . ."
"A-men!"
". . . the sin 01 young women
smoking . .."
"A-men!"
". . . the sin 01, old, men chew­
i.ng .' .."
At this point ·Deacon Jones rose

out of his seat, sputtering. "Now
just a. minute, Reverend," he ob­
jected angrily. "Now you've quit
preaching and started meddling."

This portion of' The Law seemed
absurd: public education being
linked with legal plunder. Just
what do economists think teachers
do? Don't they know we loose the
glorious, exuberant spirits· of stu­
dents ?We encourage discovery.
We produce scientists, entrepre­
neurs and statesmen who maintain
the nation's economic and politi-

cal stability. We prepare citizens
to become contributing, rather
than dependent,members of a
complex, competitive industrial
democracy.

Somewhere from the dusty past
I seemed to hear a soft chortle and
low whisper: "false philanthropy."

This was ridiculous, I thought.
It's my ox that's being gored now.
It's all right to question the pro­
priety of industrial monopolies,
protective tariffs, and agricultural
subsidies. Leave education to edu­
cators. The :National Education
Association'scampaign for a ·Na­
tionalDepartment of Education is
in full swing. With the right Sec­
retary in the Presidential Cabinet,
public education could be run ef­
ficiently, like the post office. With
enough power educational leaders
could enforce academic freedom
for all teachers, defend martyrs
like Peter Abelard and Socrates. I
tried not to remember at this
point that Abelard got himself in­
to trouble playing around with a
nubile teen-ager and Socrates
really had been "corrupting the
youth."

A Skeptical Student

During the week of the' FEE
seminar that. summer I remained
skeptical of Bastiat's freedom
philosophy, at least that part
about public education, though he
was quoted respectfully by the

78 THE FREEMAN February

3-R's of the seminar: Read, Rus­
sell, and Roche. (For clarification
and lest I appear lacking in re­
spect, may I amend this remark
to: Mr. Leonard Read, Dr. Dean
Russell, and Dr. George C. Roche
III.) I listened to them, but I was
not fully convinced. I re-read The
Law more carefully, however, when
I returned home.

"Look at the madhouse of a
world," Frederic Bastiat had sug­
gested in an early work. The world
"goes to enormous efforts to tun­
nel underneath a mountain to con­
nect two countries and then it sets
duties and custom guards at each
entrance to make passage as diffi­
cult as possible." Interesting.

The latest, fourteenth edition of
Encyclopaedia Britannica allows
Frederic Claude Bastiat two dozen
tepid lines. However, going back
to the eleventh edition, published
in 1910, I found this magnificent
tribute:

He alone fought socialism hand to
hand, body to body, as it were, not
caricaturing it, not denouncing it, not
criticizing under its name some mere­
ly abstract theory, but taking it as
actually presented by its most popu­
lar representatives, considering pa­
tiently their proposals and argu­
ments, and proving conclusively that
they proceeded on false principles,
reasoned badly and sought to realize
generous aims by foolish and harmful
means.

I was beginning to discover that
Bastiat was, indeed, quite a man.

A Very Good Yearl

The year 1776 was a vintage
one for freedom. It brought forth
the master work of Thomas Jeffer­
son and Adam Smith. In the ver­
nacular of today's bright youth,
"Groovy! Everybody has rights
and everybody should do his own
thing." The concept of liberty
which came out of the enlightened
eighteenth century and achieved
wide popularity in the nineteenth
has lost ground in the twentieth.
The political term, "liberal," has
shifted in meaning from those
who would break government's
hold on its citizens to those who
advocate greater government con­
trols be placed on individuals. The
great utopian appeal of collectiv­
ism, even in the modern extremes
of fascism and communism, is the
fond hope of equality. Collectivism
proclaims high ideals and prom­
ises reforms. Literacy and public
enlightenment are laudable goals
for us to undertake in public edu­
cation. Can this be "legal plun­
der"? One might as well imagine
Santa Claus an "enemy agent."

There is profound danger in
cultivating the cult of equality.
Tocqueville, the great admirer of
American democracy, warned of
the danger during his travels in
the United States in the Jackson

1972 ON RE-READING THE LAW 79

era. Democracy would, he foresaw,
pose an irreconcilable dilemma to
Americans. They who treasured
both freedom and equality would
eventually choose to give up the
former· to gain the latter.

The Need for Rules

Man must live by rules, but they
should be rules of his own· choos­
ing. Ludwig von Mises stated this
concept beautifully in his Human
Action:

Liberty and freedom are the con­
ditions of man within a contractual
society.... As far as he gives and
serves other people, he does so of his
own accord in order to be rewarded
and served by the receivers. He ex­
changes goods and services, he does
not do compulsory labor and does not­
pay tribute. He is certainly not inde­
pendent. He depends on the other
members of society. But this depend­
ence is mutual.

The late jurist, Learned Hand,
wrote about the benevolent "beast
in us" which leads us to destroy
liberty for others. "Liberty," he
noted, "is an essence so volatile
that it will escape any vial how­
ever corked." The logic of Bastiat,
von Mises, and Hand at this point
seems virtually irrefutable.

The public school system is an
institutionalized cork restraining
human freedom. It makes use
(benevolently, of course) of the
worst elements of socialism and

protectionism. In truth, we teach­
ers are in the jail business. Edu­
cators, like a majority of the adult
population, defend compulsory at­
tendance laws which are in fact
nothing more than bills of at­
tainder against our young.

We illogically uphold these ex­
tra-judicial canons despite their
expressed ban by Sections 9 and
10 of Article I of the Constitution
of the United States. This basic
constitutional injunction has been
blandly ignored. In Brown vs.
Board of Education the Supreme
Court appeared to actively favor
compulsion. In the words of the
Court, "Compulsory school attend­
ance laws and the .great expendi­
tures both demonstrate our recog­
nition of the importance of educa­
tion to our democratic society."
We are wildly inconsistent in de­
fining "liberty." First we confront
youth with our terrible dictum:
You have no inalienable rights.
Then we expect him to become
law-abiding while he is, himself,
outside the law. We expect him to
achieve a mature autonomous level
in personal growth without exer­
cising the right of free choice. We
expect him to develop value judg­
ment stripped of a compulsion for
responsibility. A frenetic reality
exists in compulsory education.
We guard students possessively as
they attempt to escape our bu­
reaucracy. They are not allowed to

80 THE FREEMAN February

become nonconsumers in our edu­
cational monopoly. We employ
"Keystone" cops called "truant of­
ficers" or more euphemistically,
"attendance coordinators," to chase
them when they attempt to decline
our services.

Twentieth century school sys­
tems have come to be blatant ex­
amples of nineteenth century en­
terprise. Writing about anachro­
nous industries, Henry Hazlitt
noted: "It is just as necessary to
the health of a dynamic economy
that dying industries be allowed
to die as that growing industries
be allowed to grow." A like case
could be made for abandoning out­
moded compulsory institutional­
ized education.

Cand/emaker's Petition

Bastiat's masterpiece of eco­
nomic satire was the tongue-in­
cheek petition to the Chamber of
Deputies requesting that owners
of houses be made to do without
doors and windows. He berated
sunlight as a foreign, low-cost,
unfair source of illumination and
asked that it be shut out to create
a demand for artificial light which
would benefit French manufactur­
ers of lamps, tallow, and candles.
Weeducators today are logical
targets for the Bastiat philosophy
as we defend our right to a monop­
oly of artificial enlightenment.

It is. my belief that the services

rendered by teachers in public
schools are a. primary economic
good. Our professional expertise is
of such value that it need not be
forced on anyone. In learning's
free market, demand exceeds sup­
ply. Young people need not be
compelled by legal entails to come
to school. It's a compulsion they
have reason to hate. They have a
valid case in history. Tea-loving
Colonists refused to drink tea
when it was forcibly pressed on
them by a benevolent England.
The Boston Tea Party made Amer­
ica a nation of coffee drinkers.

Public education as it exists to­
day is economically unsound and
patently unfair. Schools offer con­
tracts for services to youths, but
students have no legal way of en­
forcing the obligation. In even the
relatively modest school districts,
teachers report to principals who
report to area directors who re­
port to assistant superintendents
who report to associate superin­
tendents who eventually report to
the superintendents who are solely
responsible to the boards ofedu­
cation. Each level above the pedes­
trian classroom teacher is insu­
lated from students. Every educa­
tor position above the teacher level
in the system is politicaL Public
relations know-how is the criteria
for successful ·performance. Qual­
ity of the product that reaches
the consumer is of· small concern

1972 ON RE-READING THE LAW 81

to middle management in educa­
tional enterprises. Managers are
never partners in concerns vvhich
are without entrepreneurs. Edu­
cators are men of means, not of
ends, and the means at their dis­
posal are collectivism, centraliza,;.
tion, and compulsion.

Bastiat made a vvild and vvon­
derful suggestion to us: "Let us
now try liberty."

Away with the whims of govern­
mental administrators, their social­
ized projects, their centralization,
their tariffs, their government
schools, their state religions, their
free credit, their bank monopolies,
their regulations, their restrictions,

their equalization by taxation, and
their pious moralizations!

In my latest reading of The Lww
there. emerges a classic framework
of freedom: the belief in a har­
mony in human nature, the knowl­
edge that individual aspiration if
left unfettered contributes to the
general good, the sober under­
standing that man is not God.

The story is told that at the
moment of Fredric Bastiat's pass­
ing he whispered something. The
sound vvas virtually inaudible, but
the listening. priest thought the
vvhisper vvas,. "Truth, truth. "
What else could it have been! ~

From PRICE CONTROL

PERCY L. GREAVES, JR.

PRICE control has been often tried.
It has been strongly enforced. Yet,
it has consistently failed to pro­
duce the desired results. Our an-

Professor Greaves is now a free-lance economist
and lecturer. This article first appeared in
Christian Economics, May 20, 1952.

cestors learned the follies of paper
money and price control the hard
vvay. They learned a lesson vvhich
many present-day Americans seem
to have forgotten. Price controls
almost vviped out our independence
in the first years of our existence.

82 THE FREEMAN Februa,ry

Our Continental Congress first
authorized the printing of Con­
tinental notes in 1775. The Con­
gress was warned against printing
more and more of them. In a 1776
pamphlet, Pelatiah Webster,
America's first economist, told his
fellow men that Continental cur­
rency might soon become worth­
less unless something was done to
curb the further printing and is­
suance of this paper money.

The people and the Congress
refused to listen to his wise ad­
vice. With more and more paper
money in circulation, consumers
kept bidding up prices. Pork rose
from 4·¢ to 8¢ a pound. Beef soared
from about 4¢ to 10¢ a pound. As
one historian tells us, "By Novem­
ber, 1777, commodity prices were
480% above the prewar average."

The sittllation became so bad· in
Pennsylvania that the people and
legislature of this state decided to
try "a period of price control,
limited to domestic commodities
essential for the use of the army."
It was thought that this would re­
duce the cost of feeding and sup­
plying our Continental Army. It
was expected to reduce the burden
of war.

The prices of uncontrolled, im­
ported goods then went sky high,
and it was almost impossible to
buy any of the domestic commodi­
ties needed for the Army. The con­
trols were quite arbitrary. Many

farmers refused to sell their goods
at the prescribed prices. Few
would take the paper Continentals.
Some, with large families to feed
and clothe, sold their farm prod­
ucts stealthily to the British in
return for gold. For it was only
with gold that they could buy the
necessities of life which they could
not produce for themselves.

On December 5, 1777, the
Army's Quartermaster-General,
refusing to pay more than the gov­
ernment-set prices, issued a state­
ment from his Reading, Pennsyl­
vania headquarters saying, "If the
farmers do not like the prices
allowed them for this produce let
them choose men of more learning
and understanding the next elec­
tion."

This was the winter of Valley
Forge, the very nadir of American
history. On December 23, 1777,
George Washington wrote to the
President of the Congress, "that,
notwithstanding it is a standing
order, and often repeated, that the
troops shall always have two days'
provisions by them, that they
might be ready at any sudden call;
yet an opportunity has scarcely
ever offered, of taking an ad­
vantage of the enemy, that has
not been either totally obstructed,
or greatly impeded, on this ac­
count. . . . we have no less than
two thousand eight hundred and
ninety-eight men now in camp

1972 PRICE CONTROL AND VALLEY FORGE 83

unfit for duty, because they are
barefoot and otherwise naked.....
I am now convinced beyond a
doubt, that, unless some great and
capital change suddenly takes
place, this army must inevitably
be reduced to one or other of these
three things: starve, dissolve, or
disperse in order to obtain sub­
sistence in the best manner they
can."

Lesson Learned

The severity of the situation in­
creased. Our ragged regimentals
were dispersing. In February,
1778, the Pennsylvania Assembly
"passed a law appointing commis­
sioners in every city of the state
with full power to purchase or to
seize, at stated prices, all provi­
sions necessary for the army."
But, appeals to patriotism, accom­
panied by force and threats of
more force, failed to bring out the
necessary provisions. The farmers
just would not trade the fruit of
their hard labors for paper money
which bought less and less as the
weeks passed by.

On April 21, 1778, George
Washington wrote a delegate in
Congress, "Men may speculate as
they will; they may talk of patri­
otism; they may draw a few ex­
amples from ancient history, of
great achievements performed by
its influence; but whoever builds
upon them, as a sufficient basis for

conducting a long and bloody war,
will find themselves deceived in
the end. We must take the pas­
sions of men as nature has given
them, and those principles as a
guide, which are generally the
rule of action. 1 do not mean to
exclude altogether the idea of
patriotism. I know it exists, and
I know it has done much in the
present contest. But I will venture
to assert, that a great and lasting
war can never be supported on
this principle alone. It must be
aided by a prospect of interest, or
some reward. For a time it may,
of itself, push men to action, to
bear much, to encounter difficul­
ties; but it will not. endure un­
assisted by interest."

Valley Forge taught George
Washington and the Pennsylvania
advocates of price control a very
costly lesson. They had hoped for
plenty at low prices. Instead they
got scarcity and indescribable
misery. Anne Bezanson's valuable
book, Prices and Inflation during
the Americam Revolution, tells us,
"By June 1, 1778, the act of regu­
lating the several articles on the
price lists was wholly suspended."
Price control· had failed.

Army Better fed

This same book informs us that
after this date the commissary
agents were instructed, "to give
the current price ... let it be what

84 THE FREEMAN February

it may, rather than the army
should suffer which you have to
supply and the intended expedi­
tion be retarded for want of it."
As a result the Army was better
provided for in the fall of 1778,
than had previously been the case.
In· the words of Miss Bezanson,
"the flexibility in offering prices
and successful purchasing in the
country in 1778 procured needed
winter supplies wanting in the
previous year."

In January, 1780, Pelatiah Web­
ster wrote, "As experiment is the
surest proof of the natural effects
of all speculations of this kind ...
it is strange, it is marvelous to me,
that any person of common dis­
cernment, who has been acquaint­
ed with all the above-mentioned
trials and effects, should entertain
any idea of the expediency of try­
ing any such methods again. . ..
Trade, if let alone, will ever make
its own way best, and like an
irresistible river, will ever run
safest, do least mischief and most
good, suffered to run without ob­
struction in its own natural chan­
nel."

Price control is an attempt to
alter God's law of supply and de­
mand. Those who endorse it fre­
quently believe that the supply of
goods and human satisfactions can
be maintained at prices which are
legally sef below the free market
price. They are ever doomed to

disappointment. When a price is
set below the free market price,
marginal producers will always
cease to produce. The available
supply is thus reduced. On the
other hand, prices held below the
free market rates always attract
more prospective buyers than the
higher market prices. The result
will ever be, other things being
equal, a decreased supply and an
increased demand.

Free prices allocate scarce goods
to the highest bidder. In consum­
ers goods, the highest bidder is the
person who has best served soci­
ety. In producers goods, the high­
est bidder is usually the person
who can make the best use of the
scarce labor and materials avail­
able. He can pay the highest price
because he expects society to pay
him more for his final product
than it will pay for the product of
any lower bidder. When the state,
or some bureaucratic agent of the
state, sets prices, he must also de­
cide who shall have and who shall
have not.

The power of allocating the ne­
cessities of life is the power of life
and death. Under price control
that power is given to the political
powers that be. Consumers are
entirely at their mercy. Price con­
trol is, therefore, the very antith­
esis of freedom. Price control is
economic slavery. ~

WEandthe ERIK VON. KUEHNELT-LEDDIHN

THIRD

ANote ofChristian Dissent "Truth alone offends."
- French proverb

As A WORLD TRAVELER more or less
permanently on the move, I must
confess to the odious crime of thor­
ough disagreement with current
conceptions in regard to the West­
ern world's relationship with, and
duties toward, the so-called devel­
oping nations. My disagreement
concerns not only the secular views
on the subject but .also those pre­
vailing increasingly in the majority
of the Christian Churches. Travels
and intensive studies over a period
of fifteen years have convinced me
that our general Western notions
in regard to this delicate subject
must be thoroughly revised. Obvi­
ously, an exhaustive argument can­
not be expected within a short
article, nor elaborate statistics pre­
sented. All that can be done here

Dr. Kuehnelt-Leddihn is a European scholar,
linguist, world traveler, and lecturer. Of his
many published works, perhaps the best known
in America are Liberty or Equality? and The
Timeless Christian.

is to tabulate various of the cur­
rent - largely erroneous - views,
followed by a few critical remarks.

"Colonialism Was a Crime,
Its Record Entirely Negative"

Let us begin with the widespread
assumption that "colonialism" was
a crime and its record entirely
negativee Many Americans espe­
cially, I would say, are "dedicated"
to this notion, forgetting that the
United States still has colonies (in
the Pacific) and that without the
British colonial effort the glorious
American nation would not exist.
A patriotic American "anticolonial­
ist" can be likened to a man in his
prime, proud of his record and
achievements but fulminating
against fatherhood-without which
he would not exist - an attitude
reminding one of the Oedipus Com­
plex and worthy of medical. atten­
tion.

85

86 THE FREEMAN February

Without British colonialism
there would be no Nigeria, Ghana,
or Australia, no India liberated
from the Moslem yoke, and so
forth. Without the Roman colonial
drive neither the French nor the
Spanish language would exist, nor
English as we know it, and pre­
sumably not even our modern, civ­
ilization. And let me add that
without Bavarian colonizing my
own country, Austria, would not
exist either. A furious Brazilian
anticolonialist would seem very
funny to me. Several years ago,
when I was asked in Irkutsk what
I thought of that capital of East­
ern Siberia, I replied that it testi­
fied to the vigor of Russian coloni­
alism. Thereupon, I was earnestly
exhorted not to say "kolonialism"
but "osvoyeniye," which means "in­
corporation." Keeping a straight
face, I wrote this word down in
my notebook while, out of the cor­
ner of my eye, I watched the broad
grins all around me.

"Colonialism" is a neologism not
to be found in older dictionaries.
It is not an "ism," but expresses
a mere law of history and politics.
No power vacuum can exist for
any length of time; it invites
penetration and occupation. In this
respect, geography does not differ
from physics.

Point two is the charge that
Europe and the United States
continue to take brutal advantage

of the former colonies and other
"developing countries" through
investments there. However,
"emerging nations" are in need of
capital - foreign capital, if they
have none of their own and refuse
to practice the harsh policy of low
wages and high investments. This
harsh policy characterized our
European economy and industry
more than a hundred years ago­
and laid the foundations for our
present high living standards.

Until the end of 1958, Franco
desperately and foolishly strug­
gled against foreign investments
in his then truly "underdeveloped"
country whose living standards
were well below those of Chile.
Fortunately, he was finally pre­
vailed upon to give up this sterile
attitude; as a result, not only for­
eign capital and local investors,
but the Spanish masses, too, be­
gan to prosper. On the other hand,
many "capitalists" until recently
still invested considerable sums in
politically unstable overseas na­
tions and lost them through revo­
lutions, riots, guerilla warfare and
confiscations, or simply because of
the unavailability of efficient man­
power. And as for foreign aid, the
French - to cite only one example
- still pay more per capita than
the Americans do, and they pay
more to their colonies than they
did in the colonial period. If the
Italians do not shell it out in simi-

1972 WE AND THE THIRD WORLD 87

Jar fashion, the reason may be
that living standards in parts of
Nigeria are higher than they are
in Italy's deep south, in the Mez­
zogiorno.

IIDeco/onization a Boonll

Thirdly, there is the prevalent
view that "decolonization" has
been a real boon for the liberated
masses, giving them a chance to
develop their own cultural herit­
age. Yet, in most cases .only a
thin layer of westernized "na­
tives" benefited from a premature
decolonization - for which they
have to thank the Cold War and
the invisible Washington-Moscow
Axis of "anticolonialists" outbid­
ding each other under the motto:
"I can be more anticolonialist than
you are." But the rule of the new
men, whether politicians, mob­
masters, or dictators, has not been
marked by greater efficiency,
greater justice and magnanimity,
more peace, or (least of all) less
corruption.

Nobody would have dared to slip
a hundred rupee note into the
hand of a British judge in India;
among the little people there one
finds today the greatest admirers
of colonial rule, which to many of
them now appears as a Golden
Age. (Did you ever talk to the
montwgnards in Vietnam? Or to
simple Cambodian farmers? You
will find the same attitude there.)

Let us also remember our own
Germanic ancestors, real savages
who destroyed the already Chris­
tianized Roman Empire. How long
did it take them to gain standards
comparable to those of the Roman
culture they destroyed? Six hun­
dred years? Eight hundred years?

Still, many are those who in­
sist that the undeniable "back­
wardness" of the emerging na­
tions is due to our past oppression
and/ or to our refusal to educate
them. But what would have hap­
pened, let us say, had we thrown a
cordon sanita.irre around tropical
Africa and never set foot on that
part of the Dark Continent? Do
we not have the admission of Mr.
Tubman of Liberia and of Em­
peror Haile Selassie that their
countries, unfortunately, are lack­
ing the hard but salutary experi­
ence of colonialism ? Have the
Portuguese been really so amiss in
educating the Angolans? (What is
the illiteracy rate in Portugal
proper?) Or what of the Belgians
in the Congo? Did not Lovanium
University have an atomic reactor
before the University of Vienna?
How many Ph.D.s and M.D.s were
there in the ancient Kingdom of
the Congo before the white man
arrived? And as for wicked west­
ernization: is not the Third World
desperately trying to continue this
process? Is not Marxism more
western than Confucianism, Tao-

88 THE FREEMAN February

ism, or Buddhism, or modern tech­
nology and medicine more so than
ancestor worship, magic, and sor­
cery?

"Old World Domination"

Fairy tales about the Third
World abound in America as well
as in Europe. Thus, we hear that,
in Latin America especially, the
hangovers from Old World domi­
nation are responsible for the big
so·cial differences and the contin­
ued internal exploitation. Now,
whence does the poverty of the
Latin American masses come?
How great is the expectation of
raising disciplined, skilled, labori­
ous men in the sometimes nearly
polyandric and matriarchal "fam­
ilies" with up to 80 per cent ille­
gitimate births, characteristic of
the Caribbean and other· more
southern areas?

In addition, one has to remem­
ber that only three areas in the
entire world have "modern" work
ethics or what the Spaniards call
la gana de trabajar: Europe (with
the center of gravity in theNorth­
west) , North America, and East
Asia (including perhaps Vietnam,
but certainly excluding Laos and
Cambodia) . We must bear in mind
that in the Middle Ages the year,
according to regional customs, had
between 90 and 130 holy days of
obligation besides the 52 Sundays.
Systematic and rationalized work

became an ideal only with the
Reformation. In a generally easy­
going country, if a small minority
(often of alien origin) works real­
ly hard, it will, for want of com-
petition, become rich almost over­
night. Hence the "social problem,"
hence the rapid rise of fervently
envied minorities all over the
globe - the Parsees in India, the
Japanese in Brazil and Peru, the
Spaniards (los zopilotes!) in Mex­
ico, the Chinese in Southeast Asia,
the Lebanese in Africa, the Jews
in Central and Eastern Europe,
the Ibos in Nigeria, and so on.
They will always serve as scape­
goats for mankind's most deep­
seated vice: envy, murderous, fur­
ious envy. Naturally, these unpop­
ular minorities rarely feel safe;
demagoguery agitates against
them, and they tend to seek secur­
ity for their savings.

Related to the myth of the Old
World's culpability is another one:
given the "deplorable sins of the
past" in these areas, the only rea­
sonable economic development can
be one along socialist lines. "Let
us help them to follow Marx!"
True, individualism and a com­
petitive spirit are essentially
Western characteristics, but be­
sides Spain we have the cases of
Japan, Formosa, Singapore, the
Ivory Coast, and Lebanon where
free enterprise has, after all,
proved to be the goose that lays

1972 WE AND THE .THIRD WORLD 89

the golden eggs. Russian living
standards (we are not speaking
of the GNP) are barely above the
levels of 1914.

Then there are those who insist
that weare "bound in justice" to
help the emerging nations econom­
ically, financially, materially. Well,
in more than 150 years we managed
with blood, sweat, and tears and
with endless patience to buildup
an industrial civilization which
only in the last· two or three dec­
adeshas yielded a "life of plenty"
for any sizable numbers among
us. Due to the big capital invest­
ments required in the beginning,
only few branches· of production
in a young industrial economy can
afford to pay "liberal" ("living")
wages. In some cases it takes gen­
erations. Our wealth, too,:did not
come swiftly. or smoothly. Out of
voluntary charity we ought to help
theothe~s to catch up with us ma­
terially, but they have no demands
on. us "in justice."

In this connection the. "ideal­
ists" among us might reply that
our wealth does not stem from our
efforts, but from the past and
present exploitation of "colored"
peoples .. and their raw materials.
The alleged immense benefits from
our· colonial .period, however, are
yet another myth. Decolonization,
in spite of large-scale confisca­
tions, ushered .in our European
prosperity. (The most prosperous

European nations, such as Switz­
erland or Sweden, never had col­
onies.) Even the Belgian Congo
was profitable only between 1940
and 1957; of. the German colonies
only little Togo paid off. Adam
Smith, in the face of American
Independence, declared that busi­
ness with colonies is no more
profitable than with foreign coun­
tries. Actually, trade with the
former Thirteen Colonies rose
from 15 to 61 million dollars in
the period 1775-1806. In 1852 Dis­
raeli, referring to Britain's for­
eign possessions, spoke about
"those miserable colonies" and
Cobden asked· ironically: "Who· is
the enemy who will do us the
pleasure to steal our possessions1"
Colonies appealed to patriots, mis­
sionaries, na,valofficers, and ad­
venturous entrepreneurs(a~d

speculators) who rarely saw their
dreams come true. The necessary
initial investment - roads, rail­
roads, hospitals, military estab­
lishments, canals, drainages, pest
control, schools, training centers,
ports, telegraph lines, sanitation ­
was so enormous that decoloniza­
tion frequently came before ·real
profits began to make themselves
felt.

Nevertheless, the· steady lament
about our European (and even
American) mistreatment of the
formerly colonized nations con­
tinues. Europeans, especially if

90 THE FREEMAN February

they broke with the Christian
faith and fell for neo-pagan ide­
ologies, have always been far more
cruel toward each other (remem­
ber Auschwitz, Dresden, Katyn)
than toward any "natives"; and
as for the "natives" among them­
selves, we need only open a news­
paper almost any day to hear what
they do to each other. (Imagine
the reactions if the BangIa Desh
movement had been suppressed in
the way it was by a British gen­
eral! And the same applies to the
extermination of the Ibos, to men­
tion only two especially stark
cases.) Brutal treatment? Prob­
ably two-thirds of the populations
of the "emerging nations" would
not exist were it not for Western
medicine. Sleeping sickness, bu­
bonic plague, yellow fever, bil­
harzia, filhosis, cholera, dysentery,
and leprosy would still decimate
entire regions. Horrors like Zen­
anyana, Dahomey's "Evil Night,"
the antics of the Kings of Benin,
Suttee (burning of widows) in
India, "eating long pig" (canni­
balism) in Polynesia, not to men­
tion the bestial slaughters on
Mexico's Teocalli, would still go
on were it not for "colonialism."

However, we are constantly ex­
horted: "The world cannot be· per­
mitted to go on being one quarter
rich and three quarters poor." To
this we have to reply that the dif­
ference in living standards be~

tween Europe-America-Japan and
the rest of the world will continue
to exist as long as the human
element - skill, management, econ­
omy, intelligence, determination to
work hard - differs so significant­
ly. (In the Congo the Belgians
imported highly paid bricklayers
from the homeland because each
one did more than three times the
work of a native.) Of course, this
might change in time. Today Ger­
man manufacturers prefer Span­
iards and Balkanites to "native"
workers.

A Framework of Technology

The dream of European-Amer­
ican-Japanese living standards on
the basis of "Protestant work
ethics" can only be fulfilled within
the framework of a high order of
technology. Scientifically speaking,
there is no answer to the question
whether we are normal and the
others lazy, or the others normal
and we neurotic. (Climate has
hardly anything to do with the
issue which depends upon a vol­
untary choice between leisure and
spending and poverty, or hard
work and saving and wealth.)
Three years ago Dr. J. S. Kamwar
of the Indian Council for Agrarian
Research stated that if only two of
the larger Indian states were to
till the soil intensively and with
modern methods, all of India could
be fed properly; and if all the

1972 WE AND THE THIRD WORLD 91

farmers in all 14 states were to
toil scientifically and ,diligently,
two-thirds of the produce could
be exported.

To all this I would like' to add
four supplementary remarks:

1) The democratic republic,
sometimes a failure even in highly
civilized nations (vide the case of
Germany), becomes swiftly bank­
rupt outside of "Euramerica."
When monarchy is ruled out as
obsolete - and the Third World
always craves for what it con­
siders the most "modern" institu­
tions - the father image is soon
replaced by that of Big Brother.
Yet, tyrannies tend toward a bu­
reaucratic and centralized collec­
tivism ("socialism") and thus the
economy is "politicized." Confisca­
tions ("nationalizations") always
contribute to the reluctance of
foreign investors. In fact, the in­
dustrial entrepreneur or land­
owner who, under such circum­
stances, does not salt away at least
some of his profits to foreign
banks, must be a super-patriot, a
saint, or a soft-brained simpleton.

2) Almost everywhere in the
Third World there is the failure
to recognize that Western culture
and civilization represent a pack­
age deal. One cannot arbitrarily
pick some items and leave the rest.
He who wants to own, keep and
repair a car has to accept - con-

sciously or unconsciously - Aris­
totelian and Cartesian notions.
N either modern wars nor modern
agriculture are possible without an
industrial background. No indus­
try can be based on animistic,
Buddist, or Vedantic foundations.
The engineer has been born in the
shadow of the Cross. Scientific
thinking is "exclusive," not syn­
cretistic or relativistic. Whether
Western, civilization is superior or
inferior to others is beside the
point. The fact remains that all
nations on this globe want to be
westernized. But with an unerring
instinct they usually choose the
worst the West has to offer, for
example the obsolete nineteenth­
century ideas embraced by Max­
ism.

3) "Social engineering" will not
alleviate poverty. This is even more'
true if (as it happens in the Third
World) the social pyramid has a
very broad basis, shrinks rapidly
toward the middle and ends in a
long, thin needle. The needle may
be conspicuous, but its cubic con­
tent is very small. "Redistribu­
tion" will not cure the misery of
the masses, only the baking of a
bigger cake will have this effect,
which presupposes wise leader­
ship and motivation among the
many.

4) Humanity, according to the
scientists, is at least half a million

92 THE F'REEMAN February

years old. If we equate this period
to 12 hours we can say that what
we today arbitrarily call "decent
human living standards" have
been the privilege of a very few
only during the last five minutes
before twelve - and available for
more or less entire nations only
within the past thirty seconds. Up
to then ~there was only hunger,
cold, vermin, fear, disease, de­
spair, brutishness, and boredom.
The average life-span for those
who survived infancy in the neo­
lithic age was 28 years for men
and 22 for women. Even Louis
XIV could never get rid of his
lice, and in the summer Versailles
emitted :an unbearable stench. The
living standards of His Excel­
lency, Herr Johann Wolfgang von
Goethe, would be rejected by any
German skilled worker today. His­
torically and geographically speak­
ing, "a decent life" (or family
wages) has always been something
of a "unique situation" in this
world.

Christian Aspects of
the Problem

As for specific Christian aspects
of this whole problem, let us add
a few more points:

The masochism, the cringing
self-accusation of good Christians
in regard -to the Third World is
not so surprising if we bear in
mind that Christianity always

feared a Pharisaical, holier-than­
thou attitude. To beat one's breast
over one's shortcomings is very
Christian, but this should never
be an automatic, thoughtless ges­
ture. A feeling of guilt must be
based on real guilt, otherwise it
becomes a purely medical problem
- and ceases to be of any spiritual
value.

Racism exists undeniably and it
has been tradi tionally much
stronger in countries belonging to
the Reformed Churches than in
the Catholic orbit. (Toynbee has
some pertinent passages on that
subject.) In the World Council of
Churches (with its seat in Ge­
neva) Christian masochism has
led to a policy which reminds one
of all those benighted spirits who
started out as blinded do-gooders
and ended up as criminals if not
murderous terrorists. To finance
the Chinese-trained and Chinese­
led terrorists in Southern Africa,
who have committed abysmal
atrocities (mostly toward other
Africans) is the height of con­
fusion. "We have been racists,
now we must do something against
racism and not only preach
against it," are the words of Dr.
Eugene Carson Blake. An "Anglo­
Saxon" telling the Portuguese not
to practice racism - this is the
zenith of impudence!

The Catholic world, on the
other hand, has 'always been lack-

1972 WE AND THE THIRD. WORLD 93

ing in first-rate economists and
financial experts. For this there
are good reasons; one need only
read St.· Thomas on commerce in
De Regimine Princ'ipum. I can
think of only two living· contem­
poraries who are Catholics and
economists of world renown. To
talk about global, especially "Third
World" problems without clear
economic and financial concepts is
just as futile, silly, and criminal
as to talk about economics without
ethical considerations. It is diffi­
cult to say whether today Catholic
or communistpolitical-economic­
social thinking is more divorced
from the deeper realities of life
and from truly global perspectives.

Another thing we can observe
is the· evil inherent in the transfer
of monastic ideals to secular life,
a tendency which is at the bottom
of Catholic leftism, insofar as it
is not inspired by purely worldly
notions. (The fact that there are
today Episcopalian, Presbyterian,
and Lutheran monasteries and
convents indicates that one should
not underrate the all-round fas­
cination of monasticism.) It is
interesting that in many· Catholic
quarters the envious hatred for
the rich- for the Jewish banker,
the Calvinist manufacturer, the
Anglican landowner, depending
on the. country in question - is
connected with an ecstatic love and
admiration for the poor whom,

paradoxically, one wants to render
wealthy (and thus less likely to
enter the Kingdom of Heaven?),
preferably by expropriating the
rich rather than by teaching the
natural virtues: a. Third World
problem of the first order.

Social Romanticism

There exists, moreover, not only
a Western but also an ecclesi.astic
masochism which fosters Social
Romanticism and Third World
reveries, according to which the
Church has always sided with the
rich and is. also in possession of
"great riches." Actually, most
priests, monks, and nuns come
from the poorer classes and are
today often the victims of leftist
political trends fostering (after
so many excesses in the opposite
direction) a. startling disloyality
toward the Catholic past. The seIf­
accusing lament that the Catholic
Church has, through its mission­
aries, westernized other nations
and races and thus weakened, if
not destroyed, local cultures in the
Third World can frequently be
heard. Of course, in the Christian
faith the ·European past is as in­
eradicable as the Hebrew, Greek,
and Roman background, whether
we take the religion of a Catholic
Irishman, a Methodist American,
a Christian .Japanese or Angolan
- an undeniable phenomenon.

The bleeding-heart approach to

94 THE FREEMAN February

the Third World - caused by real
sympathy - is perfectly in order,
but Catholics especially should
bear in mind that among the na­
tions invited to dig deep into their
pockets there are only two pre­
dominantly Catholic ones: France
and Belgium. Catholic sentimen­
talists are actually asking coun­
tries belonging to the Reformed
Church to shell it out, countries
that worked hard while the Cath­
olic nations (to whom I myself
belong) enjoyed a dolce vita. of
leisure, reverie, and artistic pleas­
ures (even if in relative poverty.)
How loudly can Catholics ask their
separated brethren to be the main
providers?

If, on the other hand, the entire
Christian world decides to help
the "emergers," we have to reflect
most carefully on how this is best
to be done. Obviously, not by
distributing bank bills on street
corners, nor by giving money to
certain governments one would
not like to touch with a barge
pole. Under no condition would I

like to see my tax money squan­
dered on socialist experiments
which have empirically shown such
a poor record. Realistic aid is
given by Misereor, Oxfam, and
other charitable organizations.
And there are also our courageous
entrepreneurs who have gone out
to teach skills and disciplines, to
provide for jobs, salaries and tax
moneys.

All in all, I think that we ought
to make concerted efforts to rein­
vestigate all these issues, cease to
be lachrymose cry-babies, calcu­
late with paper and pencil, travel,
read the necessary source books,
learn languages, study the many
facets of human nature. Only then
will we put an end to making fools
of ourselves and begin to help the
developing nations - firmly, scien­
tifically, without yielding to black­
mail, impudence or guilt com­
plexes, helping them in all charity,
as we would help our children, to
grow up and to achieve what we
have achieved. I)

IDEAS ON

$
LIBERTY

The Tyrant As Slave

HE WHO IS THE REAL TYRANT, whatever men may think, is the
real slave, and is obliged to practice the greatest adulation and
servility, and to be the flatterer of the vilest of mankind. He has
desires which he is utterly unable to satisfy, and has,more wants
than anyone, and is truly poor, if you know how to inspect the
whole soul of him: all his life long he is beset with fear and is
full of convulsions, and distractions, even as the State which he
resembles: and surely the resemblance holds? PLATO, The Republic

TI-IE ModERN

VOlUNTEER ARMy

DAVID J. KRAMER

THE MODERN VOLUNTEER· ARMY is
a term heard more and more fre­
quently in both military and civil­
ian circles. Newspapers and maga­
zines cite "drastic changes," such
as new regulations on hair length,
pay raises, and the like,. as giant
steps toward a bright future for
the military.

Despite the new regulations and
publicized changes, the trickle of
men into the MVA is at the rate
of $2,585 spent on advertising for
each recruit.1 Dissatisfaction runs
high among enlisted men, and the
April antiwar demonstrations saw

1 The Castle, July 21, 1971 (The news­
paper of Ft. Belvoir, Va.).

SP4 David J. Kramer was born in Joliet, Illi­
nois in 1946. He received a master"s degree in
geology from Northern Illinois University in
1970, a few weeks before he was inducted into
the service.
Specialist Kramer received basic training at Ft.
Polk, La., and has since been stationed at Ft.
Belvoir. He is currently working in the Fuels
Handling Equipment Division at USAMERDC.
This article does not represent any official Army
viewpoint.

many of them throwing away their
decorations in utter disgust. Some­
thing obviously is wrong with the
system.

.High-ranking officers and civil­
ian policy makers are unable to
explain the difficulties except to
say that the youth of today are
somehow different from "their"
youth. If they were able to view
the situation from the bottom of
the heap instead of the top, they
might discover that they are try­
ing to cure an illness by treating
only its symptoms. Over the years
that the military draft has existed,
procedures have evolved ,vhich are
entirely appropriate to an agency
employing coercion to obtain its
needed manpower. But the proce­
dures, the multitude of petty rules
and regulations, are merely mani­
festations of the underlying coer­
cion. And minor easing of the
rules is simply not sufficient to

95

96 THE FREEMAN February

induce young men to enter the ser­
vice of their own free will.

Just as the proper role of the
police force is to protect citizens
and property from internal ag­
gressors (i.e., criminals), the job
of the armed forces is to protect
the nation from foreign aggres­
sors. Needless to say, every civil­
ized society must have some such
protection in order to survive; the
duties of the policeman and soldier
are just as important as those of
the farmer, educator, and indus­
trialist.

A Sacred Duty

The Army, however, sees its role
as not only necessary but sacred
(for an example of this, chat with
any senior officer). A young man
thinking of the military as a ca­
reer will find highly unsavory this
notion of "sacred duty" - com­
plete with a fantastic aversion to
constructive criticism and whole
companies whose' sole (though not
official) purpose is to parade on
Sundays. The defense of this na­
tion is not a sacrosanct honor but
a demanding and often thankless
task which must be approached
realistically.

The view that the Army's' job is
sacred is. often used to· justify the
military .draft in the, eyes of the
public. If defense were considered
to be no more vital to the country
than food production, the draft

would appear strange and unfair.
(We don't draft farmers, so why
draft soldiers?) But so long as
national defense is believed to be
an activity worthy of "special
consideration," this system of
coercion seems necessary and just
-the government has a right to
draft a man into the service. This
notion stands in contradiction to
the central concept of an all-volun­
teer force which, in effect, de­
clares that the wishes of the in­
dividual come before those of the
government. In a broader sense,
the idea that it is proper for a
citizen to sacrifice the whole or
part of his life to some "higher
order" has been the cornerstone
of every dictatorship which has
ever existed.

We are not saying here that
persons should never come to the
aid of their country in time of
trouble. A government which up­
holds and protects the rights of
the people will never have to worry
about a lack of support. But his­
tory tells clearly what happens
when the "rights" of the state
come. before those of the individ­
ual. "Government must be the ser­
vant, never the master," cries the
record, and the youth of today are
listening.

A second part of the problem is
the attitude of Army officialdom
toward those in the lower. ranks:
"personnel," to be used in any way

1972 THE MODERN VOLUNTEER ARMY 97

seen fit. Once the premise is ac­
cepted that the· government has
the "right" to take two years of
a man's life, the conclusion follows
that the Army in effect "owns" the
individual for those years. There
are no drivers with whips or toil..
ing masses building a Colosseum,
but the att,itude is there despite
talk about enlisted men's councils
and the airing of grievances.2

Discipline is necessary, of
course, for the success of any ven­
ture and is of· vital importance
when the agency involved, such as
the armed forces or the police,
possesses the capability of mas­
sive destruction. True discipline,
however, is a product .of respect.
If .a man respects the laws he
obeys, the superior he follows, and
the power of the weapons he con­
trols, there is no problem of dis­
cipline.

Inferc:hangeabilify

The attitude of "ownership" of
the rank-and-file soldier gives rise
to .other problems: the notion of
the "interchangeability" ... of en­
listed men, and the separate sys­
tem of justice for the military.

The· old tales about master me­
chanics and· holders of advanced
degrees serving as cooks and in­
fantrymen for two years are true

2 The nickname "GI" stands for Gov.
ernment Issue, a term applied to govern·
ment property.

even today.3 •. The idea behind these
misallocations is that, since the
Army. "owns" the soldier, he can
perform efficiently any job that he
is programmed to perform, and
his own thoughts about the task
he is given may simply be ignored.

The results are plain to see:
men held in positions below their
ability become despondent and
negligent once their efforts at
attaining other positions have
failed, while men held in jobs
above their ability become anxious
and insecure. A perpetual waste
of individual talent· occurs.

The Army does make some
effort to allocate jobs according to
ability when a group of men are
inducted. However, this attitude
of draftee interchangeability - as
well as the fact that the draft is
geared to numbers, not skills­
does much to negate the effort.
Few soldiers relish the thought
that they can be shuttled into dif­
ferent positions and. duty stations
by superiors who may not even
ask the soldier's opinion on the
matter. Also, the enthusiasm of a
potential volunteer will not be in­
creased if his friends in .the mili-

3 "A glaring example is the job assign­
ments of men trained as soil scientists.
In fiscal 1969 the Army needed 103 soil
scientists. In calendar 1969, 244 enlisted
men entered· the army with such training
but only 6, or 2.5 per cent of those avail.
able were assigned to their college spe·
cialty." Chemical & Engineering News,
June 29, 1970.

98 THE FREEMAN February

tary declare, "Sure, the MVA is
a nice idea, but they can still do
whatever they want with you." No
private business would ever tr.eat
its employees in such a cavalier
manner; yet, a soldier in a volun­
teer army is an employee, much
the same as a policeman.

A more serious obstacle is the
idea behind military justice, the
idea that a separate system of
justice is needed for military m~n

because, as "property" of the gov­
ernment, they are different from
other citizens. The result is a
double standard, sometimes unbe­
lievable. For example, a recent
amendment in Army regulations
has allowed military men to read
any literature they wanted, even
when the literature was critical
of the government. This went into
effect 180 years after the Bill of
Rights was adopted! Five years
ago, a man at Ft. Knox, Kentucky,
was refused an accelerated promo­
tion simply because he had a copy
of an "underground" military
newspaper in his locker.4

In discussing military justice,
we are not talking about those
laws which are derived from gen­
eral principles and which apply

4 The Castle, July 14, 1971. It is not
true that military justice is mostly biased
against the enlisted man. In some in­
stances he has more legal rights than the
civilian. The important thing to remem­
ber is that the two systems are separate.

specifically to soldiers. All occupa­
tions have complementary sets of
rules and ethics. What concerns us
here is the idea that a system for
creating and administering the
law may be set up apart from the
general system of justice in the
United States.

This attitude has no place in
any plan for a truly effective vol­
unteer army. The life of the sol­
dier should be tied in as closely as
possible with that of the rest of
the society, not cut off and isolated
within a separate sphere. This in­
tegration of systems will be no
easy task, and the man who finds
a way of solving the special needs
of military justice through the
system of civil jurisprudence will
certainly be considered one of the
founders of the MVA.

Summation and Conclusion

Here, in summary, are the vari­
ous points we have discussed:

• A major problem facing any
attempt to create a volunteer army
is the "draft-army" mentality, a
set of attitudes and ideas belong­
ing to an agency which has long
been using coercion to supply its
manpower requirements, but ideas
that are incompatible with the
principles behind an all-volunteer
defense force.

• The outward aspect of this
mentality consists of the notion
that a citizen "owes" two years of

1972 THE MODERN VOLUNTEER ARMY 99

his life to the country and that the
government may determine how
those two years shall be used. Jus­
tification of this notion lies in the
Army's view of itself as a super­
sacred agency whose role in the
society is far above all others.

• The inward aspect is mainly
the idea of ownership - the Army
is owner and the soldier the tem­
porary property. This has fostered
the notion of the interchange­
ability of the rank-and-file in the
various occupations and the atti­
tude that a separate system of
justice for the military man is a
proper institution.

At this moment the draft-army
mentality may not appear to be a
cause for alarm. But posters have
been put up throughout military
installations announcing this or
that new program to help imple-

Daniel Webster

ment the MVA, and the advertis­
ing campaigns continue in full
force.5 Sooner or later the Army,
called upon to fulfill its "campaign
promises," will run aground on its
own rules. Now is the time for
those who set policy to evaluate
in a sober manner the whole Army
philosophy. If they succeed in
breaking through this stifling col­
lection of attitudes, they will not
only make their branch of the ser­
vice more efficient and responsive,
but will prove that coercion is not
necessary for the defense of the
nation. If they fail, the proponents
of state omnipotence will gloat
over another failure of the prin­
ciple of voluntarism to achieve the
desired goal - in an area where
voluntarism never had a chance. f)

5 General Westmoreland has set July
1, 1973, as the target date for an all­
volunteer army.

IDEAS ON

LIBERTY

A MILITARY FORCE CANNOT BE RAISED, in this manner, but by the
means of a military force. If administration has found that it can
not form an army without conscription, it will find, if it venture
on these experiments, that it can not enforce conscription without
an army. The Government was not constituted for such purposes.
Framed in the spirit of liberty, & in the love of peace, it has no
powers which render it able to enforce such laws. The attempt,
if we rashly make it, will fail; & having already thrown away
our peace, we may thereby throwaway our Government.

-From a speech in the House of Repres-entatives, December 19, 1814.

)WE-kL-T-H
?
•

HENRY HAZLITT

FROM TIME IMMEMORIAL there
have been reformers who demand­
ed that wealth and income should
be "divided equally" - or at least
divided with less glaring inequal­
ities than the reformers saw
around them.

These demands have never been
more insistent than they are toda.y.
Yet most of them are based, in the
first place, on a completely erro­
neous idea of the extent to which
present wealth or income in the
United States is "maldistributed."
An American socialist, Daniel De
Leon, announced in a celebrated
speech in 1905 that, on the aver­
age,. the owners of American in­
dustry grabbed off 80 per cent of
the wealth produced in their fac­
tories, while the workers got· only

Henry Hazlitt is well known to FREEMAN
readers as author, columnist, editor, lecturer,
and practitioner of freedom. This article will
appear as a chapter in a forthcoming book,
The Conquest of Poverty, to be published by
Arlington House.

100

20 per cent.! His contention wa.s
widely accepted and· exerted great
influence.

Yet the truth, as we have seen
in the article on "The Distribu­
tion of Income" (the Freeman,
October, 1971), is exactly the· op­
posite. Labor in America is get­
ting the lion's share of the na.­
tion's output. In recent years the
employees of the country's cor­
porations have been getting more
than seven-eighths of the corpo­
rate income available for division,
and the shareowners less than an
eighth. More than 70 per cent of
the personal income in the nation
in 1970 was received in the form
of wages and salaries. Business
and professional income totaled
less than 7 per cent, interest pay­
ments only 8 per cent, and divi­
dends only 3 per cent.

The truth seems to be that per-

1 See Howard E. Kershner, Dividing the
Wealth (Devin-Adair, 1971), pp. 17-24.

1972 SHOULD WE DIVIDE THE WEALTH? 101

sonal income in this country· is al­
ready distributed roughly in pro­
portion to each person's current
contribution to output as meas­
ured by its market value. Some
people, of course, inherit more
wealth than others, and this af­
fects their total personal income.
How large a role this plays is
statistically·.difficult to determine,
but the income distribution figures
just cited would indicate that the
role is. minor. As a -percentage of
the total population, there are to­
day very few "idle rich," however
conspicuous a few playboys may
make themselves at the night clubs
and gaudy playgrounds of the
world.

Moreover, the "surplus" money
simply doesn't exist to raise mass
incomes very much. In 1968, out
of a total of 61 million income
taxpayers, 383,000, or six-tenths
of 1 per cent, paid taxes on in­
comes of $50,000 or more. Their
total adjusted gross income came
to some $37 billion, or 6.6 per cent
of total gross incomes •reported.
Out of this amount they paid a
little more than $13 billion, or 36
per cent of their income,. in taxes.
This left them with about $24 bil­
lion. for themselves.

Suppose the government had
seized the whole of this and dis­
tributed it among the 200 million
total population. This would have
come to $120,· or $10 more a

month~ .per person. As the dispos­
able personal per capita income in
1968 was $2,939, this expropria­
tion would have raised the aver­
age income of the recipients by 4
per cent to $3,059. (Per capita in­
come actually rose anyway to
$3,108 in 1969 and to $3,333 in
1970.) Of course if the govern­
ment resorted to any such violent
expropriation, it could not repeat
it after the first year, for the
simple reason that people would
cease earning incomes of· $50,000
a year or more to be seized.

A Destructive Process

Any attempt to equalize wealth
and income by forced redistribu­
tion· must destroy wealth .and in­
come. We can recognize this most
clearly if we begin with the ex­
treme case.• If the median income
per family has been $10,000 a
year, and we decide that every
family must be guaranteed ex­
actly that and no family can be
allowed to retain more than that,
then we will destroy· all economic
incentives to work, earn, improve
one's skills, or save. Those who
had been getting less than that
would no longer need to work for
it; those who had been getting
more would no longer see the point
in working for the surplus to be
seized, or even in working at all,
since their income would be "guar­
anteed" in any case. People could

102 . THE FREEMAN February

be got to work only by coercion;
most labor would be forced labor,
and very little of it would be
skilled or efficient.

The so-called "instinct of work­
manship," without economic re­
wards, would have nothing to
guide it into one channel rather
than another, and nothing to hold
it beyond the point of fatigue.
Dseful and profitable work would
be black-market work. Those who
survived would do so at a near­
subsistence level.

But the same kind of results,
less extreme in degree, would fol­
low from less extreme redistribu­
tion measures. The most fashion­
able of these at the moment is the
Guaranteed Annual Income. I have
already analyzed this at length,
together with its most popular
variant, the Negative Income Tax,
in my book, Man vs. the Welfare
State,2 and will only briefly indi­
cate the objections to it here.

A guaranteed minimum income
would not have quite the universal
destructive effect on incentives as
would an attempt to impose a com­
pulsorily equal income, with the
ceiling made identical with the
floor . At least people earning in­
comes above the minimum guar­
antee, though they would beop­
pressively taxed, would still have
some incentive to continue earn-

2 (New Rochelle, N. Y.: Arlington
House, 1969), pp. 62-100,

ing whatever surplus they were al­
lowed to retain. But all those
guaranteed a minimum income,
whether they worked or not, would
have no incentive to work at all
if the guaranteed minimum were
above what they had previously
been earning for their work; and
they would have very little incen­
tive to work even if they had pre­
viously been earning, or were ca­
pable of earning, only a. moderate
amount above the guarantee.

It is clearly wrong in principle
to allow the government forcibly
to seize money from the people
who work and to give it uncondi­
tionally to other able-bodied peo­
ple whether they accept work or
not. It is wrong in principle to
give money to people solely be­
cause they say they haven't any­
and especially to support such peo­
ple on a permanent and not merely
on a temporary emergency basis.
It is wrong in principle to force
the workers and earners indefi­
nitely to support the nonworkers
and nonearners.

This must undermine the incen­
tives of both the workers and the
nonworkers. It puts a premium.on
idleness. It is an elementary re­
quirement of economic incentive
as well as justice that the man
who works for a living should al­
ways be better off because of that,
other things equal, than the man
who refuses to work for a .living.

1972 SHOULD WE DIVIDE THE WEALTH? 103

VVe have to face the fact that
there are a substantial number of
people who would rather live in
near-destitution without working
than to live comfortably at the
cost of accepting the disciplines of
a steady job. The higher we raise
the income guarantee (and once
we adopted it, the political pres­
sures would be for raising it con­
stantly), the greater the number
of people who would see no reason
to work.

Nor would a so-called ~'Negative

Income Tax" do much to solve the
problem. The Negative Income
Tax is merely a misleading eu­
phemism for a tapered-off guar­
anteed minimum income. The pro­
posal is that for every dollar that
a man earns for himself, his gov­
ernment income subsidy would be
reduced, say, only 50 cents, in­
stead of being reduced by the
whole amount that he earns. In
this way, it is argued, his incen­
tive for self-support would not be
entirely destroyed: for every dollar
he earned for himself he would be
able to retain at least half.

This proposal has a certain sur­
face plausibility; in fact, the pres­
ent writer put it forward himself
more than thirty years· ago,3 but
abandoned it shortly thereafter
when its flaws became evident. Let
us look at some of these:

3 In The Annalist (published by The
New York Times), Jan. 4, 1939.

• 1. The NIT (negative income
tax), by neglecting the careful ap­
plicant-by-applicant investigation
of needs and resources made by
the traditional relief system,
would, like a flat guaranteed in­
come, open the government to mas­
sive fraud. It would also, like the
flat guaranteed income, force the
government to support a family
whether or not it was making any
effort to support itself.

• 2. It is true that the NIT
would not destroy incentives quite
as completely as the flat guaran­
teed income, but it would seriously
undermine them nonetheless. It
would still give millions of people
a guaranteed income whether they
worked or not. Once more we must
keep in mind that there are a sub­
stantial number of people who pre­
fer near-destitution in idleness to
a comfortable living at the cost
of working. It is true that under
the NIT scheme they would be al­
lowed to keep half of anything
they earned for themselves up to
nearly twice the amount of the
basic NIT benefit, but they would
tend to look upon this as the
equivalent of a tax of 50 percent
on these earnings, and many would
not think such earnings worth the
trouble.

• 3. The NIT might prove even
more expensive for the taxpayers
than the flat guaranteed income.
The sponsors of NIT, in their

104 THE FREEMAN February

original monetary illustrations,
proposed that the "break-off point"
of their scheme. would be some­
thing like the official "poverty­
threshold" income - which. is now
(1972) about $4,320 for a non­
farm family of four. At this point
no NIT benefits would be paid. If
the family's income was only
$3,320, falling short of the pov­
erty-line income by $1,000, then a
$500 NIT benefit would be paid.
And if the family's earned income
was zero, then a benefit of $2,160
would be paid.

But, of course, if no other gov­
ernment subsidy were paid to the
family (and the original NIT
sponsors proposed that their plan
be a complete substitute for all
other welfare payments) then the
government would be paying the
poorest families only half of what
its own administrators officially
declared to be the minimum on
which such families could reason­
ably be expected to live. How could
such a program be politically de­
fended?

As soon as the NIT program
gets into practical politics, there­
fore, the pressure will be irresist­
ible to make the payment to a
family with zero income at least
equal to the official poverty-line
income. If this means $4,320 for
a family of four, say, then some
NIT payment must be made to
each family until its income

reaches twice the official poverty­
line income, or $8,640 for every
family of four. And this means
that even if a family were already
earning much more than the offi­
cial poverty-line income - say,
$8,000 a year - it would still have
to be subsidized by the govern­
ment. "Everybody must be treated
alike."

• 4. This would be ruinously ex­
pensive, but it is still not the end.
The subsidized families would ob­
j ect to paying a 50 per cent income
tax (as their spokesmen would put
it) on everything they earned for
themselves. So they would be al­
lowed to earn a certain amount
entirely exempted from such a de­
duction. (Such an exemption has
already been granted on self-earn­
ings of Social Security recipients,
and it is proposed in a. pending
Congressional bill to enact an
NIT.) This would make the NIT
still more crushingly expensive for
the remaining taxpayers.

• 5. There would be political
pressures every year for increas­
ing the amount of these· exempted
earnings. In fact, a 50 per cent
"income. tax on the poor" would
be denounced as an outrage. In
time the proposal would be certain
to be made that all theself-earn­
ings of the NIT subsidy recipients
be exempted from any offsetting
deductions whatever. But this
would mean that once a family had

1972 SHOULD WE DIVIDE THE WEALTH ? 105

been granted the initial minimum­
income guarantee of, say, $4,320
a year, it would still be getting
that full sum in addition to what­
ever it earned for itself. But "ev­
erybody must be· treated alike."
Therefore there would be no break-
.off point, or even any tapering
off. Every family -'- including the
Rockefellers, the Fords, the
Gettys, and all the other million­
aires - would get the full guaran­
teed income.

This end-result cannot be dis­
missed as mere fantasy. The prin­
ciple of a government subsidy to
any family, no matter how rich,
is already accepted in our own So­
cial Security scheme and in Great
Britain under the name of "family
allowances." It is merely that the
amounts are smaller. So the Nega­
tive Income Tax, as a social meas­
ure, turns out to be only a half­
way house. Carried to its logical
conclusion, it becomes a uniform
guaranteed handout to industrious
and idle, thrifty and improvident,
poor and rich alike.

• 6. It is an anticlimax to point
out, but it needs to be done, that
there is no political possibility
that a flat guaranteed income or a
"negative income tax" would be
enacted as a complete subsbitute
for the existing mosaic of welfare
and relief measures. Can·we seri­
ously imagine that the specific
pressure groups now getting vet-

erans' allowances, farm subsidies,
rent subsidies, relief payments,
Social Security benefits, .food
stamps, ~edicare, ~edicaid, old­
age assistance, unemployment in­
surance, and so on and so on,
would quietly give them up, with­
out protests, demonstrations, or
riots? The. overwhelming prob­
ability is that a guaranteed in­
come or NIT. program would sim­
ply be thrown on top of the whole
present rag-bag of welfare meas­
sures piled up over the last thirty
to forty years.

We may put it down as a politi­
cal law that all State handout
schemes tend to grow and grow
until they bring on a hyper-infla­
tion and finally bankrupt the
State.

Land Reform

Perhaps I should devote at least
one or two paragraphs here to so­
called "land reform." This appears
to be the most ancient of schemes
for forcibly dividing the wealth.
In 133 B. C., for example, Tiberius
Gracchus succeeded in getting a
law passed in Rome severely limit­
ing the number of acres that any
one person could possess. The typi­
cal "land reform" since his day,
repeatedly adopted in backward
agricultural countries, has con­
sisted in confiscating the big es­
tates and •either "collectivizing"
them or breaking them up into

106 THE FREEMAN February

small plots and redistributing
these among the peasants. Because
there are always fewer such work­
able parcels than families, and be­
cause, though each parcel of land
may be of the same nominal acre­
age, each has a different nature,
fertility, location, and degree of
development (with or without
clearance, grading, irrigation,
roads, buildings, and the like),
each must have a different market
value. The· distribution of land can
never be universal and can never
be "fair"; it must necessarily fa­
vor a selected group, and some
more than others within that
group.

But apart from all this, such a
measure always reduces efficiency
and production. From the moment
it is proposed that property be
seized, its owners "mine" its fer­
tility and refuse to invest another
dollar in it, and some may not
even raise another crop. It does
not pay to use modern equipment
on small farms, and in any case
the owners are unlikely to have
the necessary capital. "Land re­
form" of this type is an impover­
ishment measure.

The Henry George scheme of a
100 per cent "single tax" on
ground rent would also discourage
the most productive utilization of
land and sites, and adversely af­
fect general economic develop­
ment. But to explain adequately

why this is so would require so
lengthy an exposition that I must
refer the interested reader to the
excellent analyses that have al­
ready been made by Rothbard,
Knight, and others.4

Progressive Taxation

Among the' "advanced" nations
of the West, however, the most
frequent contemporary method of
redistributing income and wealth
is through progressive income and
inheritance taxes. These now com­
monly rise to near-confiscatory
levels. A recent compilation5 com­
paring the highest marginal in­
come-tax rates in fifteen countries
yielded the following results:
Switzerland 8 per cent, Norway
50, Denmark 53, West Germany
55, Sweden 65, Belgium 66, Aus­
tralia 68, Austria 69, Netherlands
71, Japan 75, France 76, United
States 77, Canada 82, United
Kingdom 91, and Italy 95 per cent.

Two main points may be made
about these hyper-rates: (1) they
are counter-productive even in
raising revenues, and (2) they do
hurt not only the rich but the poor,
and tend to make them poorer.

4 Murray C. Rothbard, Power and Mar­
ket: Government and the Economy (Men­
lo Park: Institute for Humane Studies,
Inc., 1970), pp. 91-100. Frank H. Knight,
"The Fallacies in the 'Single Tax'," The
Freeman, Aug. 10, 1953.

5 First National City Bank of New
York.

1972 SHOULD WE DIVIDE THE WEALTH? 107

376
292
88%

654

1942

$122,000

$
$

National Income .. $77,000
Incomes over

$300,000:
Total amount $ 1,669
Taxes paid $ 281
Top tax rate 25%
No. of returns...... 2,276

In other words, during the same
period in which the total national
income irncreased 58 per cent, total
incomes over $300,000 fell 77 per
cent. If the aggregate of such
$300,000 incomes had risen pro­
portionately to the whole national
income, the total would have
reached $2,644 million - seven
times greater than it actually was.

A great deal more statistical
analysis of this sort could in­
structively be undertaken not only
from U. S. but many foreign in­
come-tax returns.

It is not merely the effect of
personal and corporate income
taxes in reducing the incentives
to bring high earnings into exist­
ence that needs to be considered,
but their total effect in soaking up
the sources of capital funds. Most
of the funds that the present tax

comparing actualities merely with
might-be's and might-have-been's.
In March, 1947, the National City
Bank, based on reports of the Bu­
reau of Internal Revenue, pre­
sented the illuminating table be­
low. (The dollar figures stand for
millions of dollars.)

1926-28
average

All the revenues yielded by the
u. S. personal income tax of 1968,
with its rates ranging from 14 to
70 per cent, plus a 10 per cent
surcharge, would have been
yielded, with the same exemptions
and deductions, by a flat income
tax of 21.8 per cent. If all the tax
rates above 50 per cent had been
reduced to that level, the loss
would not have been as much as it
took to run the government for a
full day. In Great Britain, in the
fiscal year 1964-65, the revenue
from all the surtax rates (rang­
ing above the standard rate of
41 14 per cent up to 9614 per cent)
yielded less than q per cent of all
the revenue from the income tax,
and barely more than 2 per cent
of Britain's total revenues. In
Sweden, in 1963, the rates be­
tween 45 and 65 per cent brought
in only 1 per cent of the total na­
tional income-tax revenue. And so
it goes. The great masses of the
people are accepting far higher
rates of income tax than they
would tolerate if it were not for
their illusion that the very rich
-are footing the greater part of the
bill.

One effect of seizing so high a
percentage of high earnings is to
diminish or remove the incentive
to bring such earnings into exist­
ence in the first place. It is very
difficult to estimate this effect in
quantitative terms, because we are

108 THE FREEMAN February

structure now seizes for current
government expenditures are pre­
cisely those that would have gone
principally into investment - i. e.,
into improved machines and new
plants to provide the increased per
capita productivity which is the
only permanent and continuous
means of increasing wages and
total national wealth and income.
In the long run, the high rates of
personal and corporate income
taxes hurt the poor more than the
rich.

Equality, Once for All

A socialist proposal that used
to be aired frequently a genera­
tion or two ago, but is not much
heard now (when the emphasis is
on trying to legislate permanent
equalization of incomes), is that
the wealth of the country ought
to be distributed equally "once for
all," so as to give everybody an
even start. But Irving Fisher
pointed out in answer that this
equality could not long endure.6

It is not merely that everybody
would continue to earn different
incomes as the result of differ­
ences in ability, industry, and

6 Elementary Principles of Economics
(New York: Macmillan, 1921), pp. 478­
483.

luck, but differences in thrift alone
would soon re-establish inequality.
Society would still be divided into
"spenders" and "savers." One man
would quickly go into debt to
spend his money on luxuries and
immediate pleasures; another
would save and invest present in­
come for the sake of future in­
come. "It requires only a very
small degree of saving or spend­
ing to lead to comparative wealth
or poverty, even in one genera­
tion."

Even communists have now
learned that wealth and income
cannot be created merely by al­
luring slogans and utopian dreams.
As no less a figure than Leonid I.
Brezhnev, First Secretary of the
Soviet Communist party, recently
put it at a party congress in Mos­
cow: "One can only distribute and
consume what has been produced,
this is an elementary truth."7
What the communists· have still
to learn, however, is that the insti­
tution of capitalism, of private
property and free markets, tends
to maximize production, while eco­
nomic dictatorship and forced re­
distribution only discourage, re­
duce and disrupt it. ~

7 The New York Times, May 29, 1971.

CHARLES R. LA Dow

DESPITE the ever-burgeoning tax
burden of our welfare state, vol­
untary giving by the American
people goes on apace, as the num­
ber of philanthropic appeals stead­
ily increases. Without recourse to
statistics, the average person's
daily mail, plus reiterations in the
media, assure him of the persist­
ent success of privately supported
causes. Furthermore, the buildings
and equipment of privately funded
philanthropic institutions are vis­
ual proof of their vitality. Tax de­
ductibility only partially eases the
cost of giving, a cost assumed by
persons of every class. The major
motive for giving is clear; in this
private sector, the individual is
allowed to give to causes which he
truly wants to support. Also, he is
assured of the effectiveness of his
donations by the knowledge that

Mr. La Dow, of San Diego, recently retired as
a teacher of social studies in high school.

he can withdraw support whenever
he believes an organization is no
longer worthy and the certainty
that such organizations are aware
of his option.

The "public philanthropy" of the
welfare state possesses no such
motivation and no such safeguard.
Based, of necessity, on class legis­
lation, it appeals to the greed of
the individua.!, as a member of
some arbitrary, abstract group.
(Private philanthropy would be in
the same condition if its benefici­
aries were empowered to vote
upon, and lobby for, the nature
and amounts of their benefits. Who
would contribute to such institu­
tions?) Since all classes of citi­
zens, directly and indirectly, are
now dependent on public largesse,
it is understandable that each in­
dividual is motivated to vote so
that his class, hence himself, will
get the largest possible share of

109

110 THE FREEMAN February ,

public funds. (The person is rare,
indeed, who asks for a cut in wages
or benefits!) Hence, we are faced
with the odd spectacle of a million­
aire allowing Medicare to pay for
his operation, while a recipient of
relief goes to the doctor every time
he has a sore thumb. People of ev­
ery class and political persuasion
are aware of the shortcomings of
governmental welfare programs;
but the very nature of the process
impels them to demand more of
the same. There is also the haunt­
ing, long-held, fear that, if we
should scrap these programs and
turn to a free market, we would
have a ghastly depression.

Reality suggests otherwise.
Should we continue as we are do­
ing, a terrible awakening is certain
to come. The truism of economics
is inescapable: "Wants are un­
limited, while resources are in lim­
ited supply." We haye been squan­
dering our resources for decades,
having attempted to repeal the
law of supply and demand and the
natural restraints it imposes. The
continuing vitality of Hong Kong,
surrounded by totalitarianism; the
astounding recovery of war-dev­
astated Germany and Japan; these
are examples of the effectiveness
of open competition. Our welfare
state is even threatened, econom­
ically and militarily, by the totali­
tarian powers. We must awaken
from our long holiday. Are the

American people too effete to an­
swer a challenge of "blood, sweat,
toil, and tears?" Their record of
voluntary giving and ability to
rise quickly to real emergency in­
dicates otherwise.

No Lack of Philanthropy

As to any fear that dismantling
of the welfare state would dry up
philanthropy in this nation and
see people dying for lack of food
or medical care, one need only
read the daily paper to see the im­
probability of such happenings.
Even with the load of tax-support­
ed welfare, the people's response
to ,individual troubles is amazing.
Appeals for help for the unfor­
tunate are usually oversubscribed;
nor is such help given, or taken,
in a demeaning way. As always, it
is public welfare, not private char­
ity, which is truly demeaning.
Generosity and gratitude are
beautiful emotions which draw
persons together as no public larg­
esse can do. Think of the good
which could be done voluntarily if
the funds extracted for public wel­
fare measures were left in the
hands of individuals!

The foregoing suggestion may
not justly be called Brahministic
or devoid of concern for the com­
mon man. The tax load of the wel­
fare state falls most heavily on the
common man, who is in no posi­
tion to claim capital losses or tax

1972 FREE GIVING VS. THE WELFARE STATE 111

shelters, or to pass along his tax
costs in the form of higher prices.
The easy road to great fortunes
and the tax-free status of many of
our wealthiest persons are hall­
marks of the welfare state. At the
other extreme, the poor man,
spending most of his income for
necessities, is locked into the cruel
bind of tax and inflation. Who
pays for the government's farm
programs? The only honest reply:
"The poor people in the cities." On
the other hand, farmers are im­
poverished by rising costs of ma­
chinery and supplies due to gov­
ernment pampering of organized
labor, plus the exorbitant taxes
and interest which stem from the
profligate policies of a welfare
state. The true charge of Brahm­
inism fits best those welfare poli­
cies which are designed to fasten
the individual to a place in an ar­
bitrary caste system of "benefits"
while taxing away his chances of
social mobility.

Failure of the current adminis­
tration to even begin to dismantle
the bureaucracy as promised indi­
cates a need for major surgery.

When government officials, in so
many cases, seem no more aware
of fundamental economic law than
are their constituents, it is diffi­
cult to see how correction can
come. It usually takes a great
shock to shake a nation. into a
grand decision. The blitz-bombing
did it to England. Catastrophic de­
feat . accomplished it in West
Germany and Japan. Such feats,
as in England, are often ephem­
eral. The magic of Germany and
Japan may well end in reaction.
However, the debacle of 1929,
which introduced our welfare state
and started a movement continu­
ing to this day, is some proof of
our persistence, however perverse.
Nevertheless, a steady growth of
conservative opposition, both in
quantity and quality, has been ap­
parent. Those who are rebuffed are
obliged to pursue education and
improve their talents, while those
in power grow slack. It may well
be that when the next shock comes,
as it surely must, voters will be
ready to listen to the call to turn
philanthropy back to the people. ~

IDEAS ON

trlh\
W~D.

LIBERTY

William Feather

WHICH TOWN is better off, one which organizes a new uplift
movement every three months, or one which opens a new factory?

The William Feather Magazine, December 1971

CLARENCE B. CARSON

THE

FOUNDING

OF

THE

AMERICAN

REPUBLIC

7
The First American

Crisis: 1763-66

112

IT MAY WELL BE that the pivotal
event for the onset of American
resistance was the coming to the
throne of the United Kingdom in
1760, of George III. He was the
third of the Hanoverian monarchs
of England, the grandson of
George II who immediately pre­
ceded him, and the great grand­
son of George I. He was the first
of this line of British rulers to be
native-born, a fact he thought
worth emphasizing. When George
III came to the throne, he was in
the first blush of manhood, and
this promising young man should
have been a welcome relief from
the rule of his grandfather, who
had no high regard for his own
abilities. Indeed, the powers of
the monarch had declined greatly
in the unsure hands of both
George I and George II . It was
commonly said that ministers
were kings during this earlier
period, and there can be no doubt
that the Whigs had dominated so
long that the government was run
by factions within a party rather
than by political parties.

I t became clear rather quickly
that George III intended to change
much of this. He meant to bring
the executive authority into his
hands and to direct the course of

Dr. Carson lives in Florida. He is a noted lec­
turer and author, his latest book entitled
Throttling the Railroads.

1972 THE FIRST AMERICAN CRISIS: 1763-1766 113

Parliament as well. George III
was a man of strong will - un­
bendably stubborn when he had
set his mind on a course- much
courage, and already in grasp of
some of the principles of power
when he was crowned.

One of his first acts was to dis­
place William Pitt, the Elder, from
leadership of the government. Be­
yond that, he acted to break up the
dominance of the Whig party, pro­
fessing to want members of the
cabinet who were the ablest in­
stead of those who belonged to a
particular party, but probably
moved also to this as a means of
loosening Whig rule. His method
of dominating Parliament was not
particularly subtle: he bought the
necessary numbers by handing out
sinecures to those who would do
his will. He visualized himself as
a patriot king who would not only
restore some of the glory of mon­
archy but also instill pride and
greatness in the people over whom
he ruled. Instead, it was his lot
to see the dismemberment of his
empire and the British people de­
termined to limit the power once
again of a briefly resurgent mon­
archy.

Harsh Rule and
Additional Appointments

This new king's determination
to rule as well as to reign affected
the colonial situation in two ways

particularly. Whig ministers had
generally ruled with an eye to­
ward accommodating the Amer­
icans rather than using undue
force. For example, Pitt arranged
to reimburse the colonies for their
effort during. the French and In­
dian War rather than insist that
they should honor requisitions
without hope of return. Over the
years, Parliament had permitted
the colonies to legislate for them­
selves - subject to having their
acts vetoed, of course - rather
than imposing legislation upon
them for their internal arrange­
ments. As the new monarch broke
up this Whig rule, he appointed
officers more concerned with im­
posing British rule and less con­
cerned with maintaining good
trade relations which would ben­
efit British merchants.

Secondly, the new monarch aug­
mented his power by increasing
the number of appointive posi­
tions. By appointments he re­
warded his friends in Parliament
and increased the number of peo­
ple who owed their positions to
him. This fact of political life
gave George III incentive to main­
tain larger armies and navies as
well as more civilian agents in
the colonies. That such actions did
not endear the monarch to his
colonial subjects did not. greatly
trouble him during the early years
of his rule.

114 THE FREEMAN February

Writs of Assistance, 1761

It is difficult to decide exactly
when the train of events got un­
der way which led to open re­
sistance in the colonies. The Brit­
ish government adopted a more
rigorous enforcement of the navi­
gation laws during the French
and Indian War. As already noted,
George III came to the throne in
1760. Convention has it that the
train of events began in earnest
in 1763. But there was one bell­
wether event which occurred in
the colonies· before that time. It
involved a court case which was
argued in 1761 in Massachusetts
over the issuance of writs of as­
sistance in that colony. A writ of
assistance was a kind of general
search warrant without a fixed
date of termination which would
enable officers to search for mer­
chandise illegally brought into the
colonies. Unlike a search warrant,
it did not require the naming of
the place to be searched or what
goods were to be located. Such
writs had been issued in 1755, and
there were applications for new
ones after George III came to the
throne.

James Otis took the leadership
in opposing the issuance of new
writs before the court in the old
townhouse in Boston. If Otis had
contented himself to argue against
the issuance of the writs on the
grounds simply that there were

few precedents for them in more
recent times, the occasion might
not have been remembered. But he
went much further than this: he
proclaimed such writs to be con­
trary to reason and denounced
them as arbitrary and tyrannical
by nature. According to John Ad­
ams' reconstruction of his speech,
he said: "Everyone with this writ
may be a tyrant; if this commis­
sion be legal, a tyrant in a legal
manner also may control, im­
prison, or murder anyone within
the realm. . . . Every man may
reign secure in his petty tyranny,
and spread terror and desolation
around him."I He declared his op­
position to them in emotionally
charged language: "I will to my
dying day oppose with all the pow­
ers and faculties God has given
me, all such instruments of slavery
on the one hand, and· villany on the
other, as this writ of assistance
is."2

J ames Otis lost this particular
case before the court, but he
emerged from it as the man who
would take the earliest leadership
in presenting and arguing the
American cause. His local popu­
larity was vouchsafed in the- en­
suing .election when he became
representative for Boston in the

1 John Braeman, The Road to Inde­
pendence (New York: Capricorn Books,
1963), p. 14.

2 Ibid., p. 13.

1972 THE FIRST AMERICAN CRISIS: 1763-1766 115

Massachusetts legislature. For the
next three or four years he used
his pen as well as his forensic
abilities to formulate and expound
the rights of Americans and the
limits of British rule. Whether he
would have continued his early
leadership role in the later stages
of resistance will never be known,
for he was inactivated by bouts
with insanity after 1769.

Turning Point in 1763

A cluster of events in 1763 does
mark a turning point in British
and American relations, as has
been commonly held. Up to that
point, there is no evidence of re­
sistance to British rule, though, of
course, there were objections to
particular actions. To all outward
appearances, Americans generally
accepted British rule if it could
not be said that they were always
contented with it.

In retrospect, historians are apt
to see' that the stage was already
set for independence. Trends were
well on their way to fruition
which prepared the way for Amer­
ican separation. Americans were
very nearly cut loose already from
the Church of England which was
the religious basis of being En­
glish. Colonists had much experi­
ence in politics which prepared
them for governing themselves.
There was widespread sensitivity
to any dangers to liberty in ac-

tions by the British government.
The natural law philosophy was
familiar to thinkers, and was at
hand to serve as a basis both for
breaking from England and erect­
ing new governments. Feudal,
mercantile, and religious restric­
tions were very nearly anachron­
isms in America already.

Even so, Americans were a long
way from being ready for inde­
pendence in 1763. The above were
conditions which might well have
continued to exist for a long while
without leading to independence.
Americans still professed their
allegiance to the king, as they
would continue to do for more
than a decade. Their rights and
privileges they still traced to Eng­
land, and the claims to their prop­
erty to royal grants. There was as
yet neither a sense of unity among
the continental colonies nor any
factual unity, except for a com­
mon allegiance to the British mon­
arch.The conference at Albany in
1754 had shown how little desire
there was for common action by
the colonists.

Resistance to Britain, then, was
provoked by changes in British
policies, and these began most
notably with a cluster of actions
in 1763. Most of what happened
in 1763 was not so much the pro­
vocation of resistance as the pre­
lude to it. One of the most momen­
tous of the developments of that

116 THE FREEMAN February

year was not provocative at all.
It was the Treaty of Paris which
brought to a conclusion the Seven
Year's War. By its terms, Britain
got all French territory in Canada
and all territory east of the Mis­
sissippi river, except New Orleans,
belonging to both France and
Spain. No longer were the Amer­
ican colonies threatened by Euro­
pean powers with immediately ad­
jacent territories. It was now
much easier to think in terms of
independence from Britain.

Restrictions on opening up this
new territory did provoke many
colonists. Pontiac's Rebellion
broke out as Indians feared and
resisted encroachment by. the
white man in the interior. The
British government attemped to
prevent settlement beyond the
mountains by the Proclamation of
1763. The crucial part of the
Proclamation is found in this pro­
hibition: "that no governor or
commander in chief of our other
colonies or plantations in America,
do presume for the present, and
until our further pleasure be
known, to grant warrant of sur­
vey, or pass patents for any lands
beyond the heads or sources of
any of the rivers which fall into
the Atlantic Ocean from the west
or north west...."3 The effect of

3 Jack P. Greene, ed., Colonies to Na­
tion (New York: McGraw-Hill, 1967), pp.
17-18.

this on colonists has been de­
scribed in this way: "The estab­
lishment of the boundary line of
1763 blocked at once the plans of
land companies such as the Ohio
Company of Virginia which had
a grant west of the line, and the
schemes of new companies which
planned to take up land in the
Ohio and Mississippi valleys. The
whole region on which men had
fastened such high hopes was now
reserved to the despised Indians."4
These restrictions were particu­
larly galling in view of the fact
that taxes were shortly to be
levied on the colonists to help pay
for their defense.

The "Parson's Cause"

Another symptomatic event oc­
curred in 1763. It is known as the
"Parson's Cause." It was a symp­
tom both of the potential for re­
sistance to British impositions
and of the limits to that resistance
at this time. The "Parson's
Cause" was a court case arising
out of the payment of the Angli­
can clergy in Virginia. A Virginia
Act of 1748 provided that each
such clergyman should have an
annual salary of sixteen thousand
pounds of tobacco. Confronted
with a crop failure in 1758, the
Virginia legislature authorized

4 Merrill Jensen, The Founding of a
Nation (New York: Oxford University
Press, 1968), PP. 58-59.

1972 THE FIRST AMERICAN CRISIS: 1763-1766 117

that all debts and taxes payable
in tobacco could be paid at the
rate of two pence per pound of
tobacco, a rate of about one-third
the price that tobacco was bring­
ing. The Privy Council in England
disallowed the law, and some cler­
gymen sued for damages. The
most famous suit was brought by
the Reverend James Maury. The
court found the law invalid and
remanded the case to trial before
a jury to determine the amount of
damages to be paid.

The case attained its fame be­
cause of the efforts of Patrick
Henry, who was one of the lawyers
opposing Maury. Patrick Henry's
arena was politics, and the en­
deavor in which he excelled was
oratory. It took him a while to
discover this. He was an undis­
tinguished student. He tried his
hand twice at storekeeping, and
was a failure both times. His ef­
forts at becoming a farmer met
with a like reward. He then
studied law briefly, and was ad­
mitted to practice at the age of
24. He rapidly acquired a sizable
practice, and emerged as a popu­
lar political leader and a much
sought after lawyer following the
"Parson's Cause." His fiery ora­
tory in defense of colonial rights
eventually earned him a special
niche in history books and a
unique position among American
heroes.

Enter Patrick Henry
According to the Reverend Mr.

Maury, who was, of course, a
biased witness, Patrick Henry
'harrangued .the jury for nea.r an

hour" toward the close of the case
known as "Parson's Cause." He
argued that the Virginia Act of
1758 met all the qualifications of
good law, and "that a King, by
disallowing Acts of this salutary
nature, from being the father of
his people, degenerated into a Ty­
rant and forfeits all right to his
subjects' obedience." Moreover, he
declared that it was the duty of
the clergy of an established church
to support law, and not to be going
into the courts to challenge it. The
jury upheld Mr. Maury's claim, as
it was informed by the court it
must, and awarded him one pen­
ny's damage for his losses. British
rule had been technically vindi­
cated, but everyone perceived that
Henry had, in fact, won the case.
His remarks about the king's be­
coming a tyrant were greeted with
murmurs of "treason,"5 but nei­
ther judge nor jury reproved him.
Virginians were used to maneuv­
ers by which the will of British
rulers was thwarted. There was
nothing new in this. Henry's rhe­
toric was audacious, however, and
the reward he received in public
admiration suggests that senti­
ment was shifting away from

5 See Braeman, Ope cit., pp. 17-19.

118 THE FREEMAN February

ancient loyalties toward new vi­
sions.

Occasions for expressing these
changing sentiments were not
long in coming. In fact, a change
in ministries in Britain had oc­
curred before some of the above
events which set the stage for pro­
vocative action. In April of 1763,
George Grenville became Chancel­
lor of the Exchequer and formed
around him a new government.
Grenville should have been able
to deal with Britain's financial
problems, if anyone could, for he
had long experience in finance. He
had served earlier as a lord of the
treasury and as treasurer of the
navy. Moreover, "Grenville's chief
concern was revenue and economy;
they were his passion, which he
pursued relentlessly.... He could
not endure the sight of red ink,
an unbalanced budget, or waste
and extravagance...."6 King
George found him to be a bore
with his interminable talk of
money, but Grenville was the man
given the task of doing something,
and do something he did from
1763 to 1765.

George Grenville's ministry was
responsible for two major Jines of
action on the American colonies.
One was the tightening of admin­
istration and enforcement of the

6 John C. Miller, Origins of the Ameri­
can Revolution (Boston: Little, Brown
and Co., 1943), p. 83.

laws. The other was the passage
of laws which were aimed at rais­
ing revenue from the colonies. An
apparently casual action by Par­
liament in 1763 set the stage for
much that followed. In March of
that year funds were voted for
maintaining a standing army in
America. This was handled with­
out much ado, since there was
already an army in America in
connection with the war. Gren­
ville had a more direct hand in
stationing naval vessels in Amer­
ica. He was First Lord of the
Admiralty, and had much to do
with getting the la.w passed which
effected this. "The law gave naval
officers power to act as customs
officials.... By the autumn of
1763, naval vessels were cruising
in American waters from New­
foundland to the West Indies, with
their officers and crews on the
alert for the profits to be gained
from the capture and successful
prosecution of illegal traders."7 A
profound change was occurring
between Britain and her colonies;
the decision to have military force
available was a prelude to in­
creased exercise of authority by
Britain. This change could be
made with little fanfare because
it did not differ on the surface
from what had just been done
during the French and Indian
War.

1 Jensen, Ope cit., p. 45.

1972 THE FIRST AMERICAN CRISIS: 1763-1766 119

That Grenville meant business
should have been clear from his
orders to customs officials in 1763.
Appointments to major customs
posts in the colonies had long been
sinecures for Englishmen. Quite
often they drew their pay while
continuing to reside in Britain.
Grenville decreed that henceforth
they must reside in America.
Many who held such positions re­
signed rather than to go to Iive in
the colonies, and new officers were
appointed in their stead.

Grenville took the lead in get­
ting much new legislation for the
colonies in 1764. The key· piece of
legislation is the one usually re­
ferred to as the Sugar Act, though
it dealt with a great deal more
than sugar. The act lowered the
duties on molasses coming into the
colonies, prohibited the importa­
tion of rum, added items to the
enumerated lists, and provided
strenuous regulations on shipping
for its enforcement. The greatest
departure from precedent in it was
that it was designed to raise rev­
enue. The preamble reads, in part:
"Whereas it is expedient that new
provisions and regulations should
be established for improving the
revenue of this kingdom ... : and
whereas it is just and necessary,
that a revenue be raised, in your
Majesty's said dominions in Amer­
ica, for defraying the expences of
defending, protecting, and secur-

ing the same; we ... have resolved
to give and grant unto your Majes­
ty the several rates and duties
herein after mentioned."8

Regulations on Shipping

Even more galling to many peo­
ple involved may have been the
onerous regulations on shipping
from the British West Indies. Cap­
tains of vessels had to haveaffi­
davits, certificates, definitive list­
ings of goods, and had to post
bond. Moreover, the burden of
proof that he had in every way
complied with the law was placed
on the shipper in order to reclaim
a vessel after it had been seized
by the authorities. The Act read,
in part: "... if any ship or goods
shall be seized for any cause of
forfeiture, and any dispute shall
arise whether the customs and du­
ties for such goods have been paid,
or the same have been lawfully
imported or exported, or concern­
ing the growth, product, or manu­
facture, of such goods ... , the
proof thereof shall lie upon the
owner or claimer...."9 In addi­
tion, the act provided mandatory
decisions for juries, partially, at
least, taking discretion from them.
"The result of these provisions
was to free· customs officers from
virtually all responsibility for
their actions.· . . . Small wonder

8 Greene, op. cit., p. 19.
9 Ibid., p. 24.

120 THE FREEMAN February

that the Americans fought back."lo
The Currency Act of 1764 was

yet another attempt of the British
government to impose its author­
ity. This act forbade the colonies
south of New England to make any
further issues of paper money
which would be legal tender in any
sense. They were now to be at the
mercy of a money situation which
was artificially tipped in favor of
Britain.

The colonists had hardly had
time to take in the implications of
the Sugar Act when Parliament
passed the Stamp Act. It was
passed in March of 1765. The
Stamp Act required that after N0­

vember 1, 1765, stamps be used on
all legal papers, commercial pa­
pers, liquor licenses, land instru­
ments, indentures, cards, dice,
pamphlets, newspapers, advertise­
ments,. almanacs, academic de­
grees, and appointments to office.
The money collected from the sale
of stamps was to go to the British
treasury to be used for expenses
inc.urred in America. This act was
the most clear-cut departure from
tradition yet made by the British
government, for it placed a direct
tax on the Americans, something
that had not been done before.

It was followed in very short or­
der by an indirect taxing measure,
an act known as the Quartering
Act, passed in May of 1765. The

10 Jensen, OPt cit., p. 51.

act provided for the quartering of
troops in the facilities of colonial
governments, in alehouses and
inns, and in ~noccupied dwellings.
So far, so good, but the act also
provided that "all such officers and
soldiers, so put and placed in such
barracks ... be furnished and sup­
plied there by the persons to be
authorized or appointed for that
purpose . . . with fire, candles,
vinegar, and salt, bedding, uten­
sils for dressing their victuals . . .
without paying any thing for the
same. That the respective prov­
inces shall pay unto such person
or persons all such sum or sums
of money so by them paid...."11

In short, the colonies were to be
indirectly taxed for the maintain­
ing of troops in quarters; they
might levy such taxes themselves,
but they were to be. compelled to
do so.

However, the fat was already in
the fire well before news of the
Quartering Act had reached Amer­
ica. Resistance was mounting in
America even before the Stamp
Act was passed. Some were
alarmed by the revenue aims of
the Sugar Act, perceiving in it a
violation of the principle of taxa­
tion without representation.
"When it was learned in Boston
that the British government in­
tended to collect duties on foreign
molasses, the merchants appointed

11 Greene, OPt cit., p. 44.

1972 THE FIRST AMERICAN CRISIS: 1763-1766 121

a corresponding committee to con­
solidate the opposition of the
Northern merchants to the Sugar
Act and to 'promote a. union and
coalition' of their councils.' "12 The
New York legislature denied the
justice of duties placed on the
trade of New Yorkers, and de­
clared that it was their right to be
free of involuntary taxes.13

But it was resistance to the
Stamp Act that drew the colonies
together in a unity of opposition.
Opposition was shaping up even
before the act was passed. Nor
was Parliament wanting in oppo­
nents of the taxing idea. VVhen
Charles Townshend asked: "VVill
these Americans, children planted
by our care, nourished up by our
indulgence ... ,will they grudge
to contribute their mite ... ?" He
was answered in resounding terms
in a speech by Sir Isaac Barre:

They planted by your care? No!
Your oppressions planted 'em in
America. They fled from your op­
pression....

They nourished by your indul­
gence? They grew up by your neglect
of 'em. As soon as you began to care
about 'em, that care was exercised in
sending persons to rule over 'em....

They protected by your .arms?
They have nobly taken up. arms in
your defence. . . .14

12 Miller, Ope cit., p. 10l.
13 Jensen, Ope cit., pp. 94-95.
14 Ibid., pp. 63-64.

This was the famous "Sons of Lib­
erty" speech, for Barre used the
phrase in describing the Ameri­
cans, and it came· to be used as the
basis of organizations in America.
Befort the Stamp Act was passed,
several colonial legislatures went
on record as opposing it. All this
was to no avail, the die had been
cast in 1764, and Parliament pro­
ceeded to the enactment of a direct
tax.

American Sentiment Misread

Not only was Parliament misin­
formed as to the probable recep­
tion of the act in America, but
even colonial agents representing
colonies in England had misjudged
American sentiment· and determi­
nation. Several agents accepted
commissions as stamp agents, ac­
tions which they were to regret.
Even the usually prudent Benja­
min Franklin caused friends to be
appointed stamp agents and ex­
pressed himself of the opinion that
the wise course would be to abide
by the law.15

Whether it would have been
wise to do so or not, obedience was
not the course followed in Amer­
ica. On the contrary, Americans
moved from opposition to resis­
tance to outright defiance. Colo­
nial legislatures adopted resolu-

15 See Lawrence H. Gipson, The Coming
of the Revolution (New York: Harper
Torchbooks, 1962),p.83.

122 THE FREEMAN February

tions against the tax. Virginia led
the way under the prodding of
Patrick Henry. He charged that
the Stamp Act was an act of tyr­
anny and was reported to have de­
clared ': "Tarquin and Caesar had
each his Brutus, Charles the First
his Cromwell, and George the
Third -" The Speaker of the
House interrupted him to declare
that he had spoken "Treason!"
With only a brief pause, Henry
continued: "- may profit by their
example! If this be treason, make
the most of it."16 Not all of Hen­
ry's resolutions were adopted by
the House of Burgesses (though
they were all published in news­
papers elsewhere), but, of those
that were, the following gives the
crux of the argument:

Resolved. That the taxation of the
people by themselves, or by persons
chosen by themselves to represent
them, who can only know what taxes
the people are able to bear, or the
easiest method of raising them, and
must themselves be affected by every
tax laid on the people, is the only
security against a burthensome tax­
ation, and the distinguishing charac­
teristick of' British freedom, without
which the ancient constitution cannot
exist.l1

Massachusetts sought to go be­
yond the action of separate reso­

16 Ibid., p. 87.
17 Richard B. Morris, The American

Revolution (Princeton: D. Van Nostrand,
1955), P. 90.

lutions by colonial legislatures to
some sort of common action. The
assembly of that colony, therefore,
sent out a call for a congress. It
was fulfilled, at least partia.lly, by
the meeting of the Stamp Act
Congress in New York in October

,of 1765. Six legislatures sent dele­
gates, and three other colonies
were represented by delegates not
so formally chosen. The delegates
in Congress assembled affirmed
their allegiance to the king and
their willing subordination to
Parliament when it acted proper­
ly. But they resolved that there
were limits to this authority, some
of which they spelled out:

That it is inseparably essential to
the freedom of a people, and the un­
doubted right of Englishmen, that no
taxes be imposed on them but with
their own consent, given personally
or by their representatives....

That the only representatives of
the people of these colonies are per­
sons chosen therein by themselves,
and that no taxes ever have been or
can be constitutionally imposed on
them, but by their respective legisla­
tures.IS

The most dramatic action, of
course, was direct action. The
groundwork was laid for direct
action by the Committees of Cor­
respondence, and much of it was
done by the Sons of Liberty. The
first effort was to secure the res-

18 Ibid., p. 91.

1972 THE FIRST AMERICAN CRISIS: 1763-1766 123

ignation of stamp agents, without
whom the stamps could not readily
be distributed. In some colonies,
stamp agents resigned when they
perceived the temper of the peo­
ple. In others they held out for
awhile, and were subject to threats,
abuse, and humiliation. The case
of Jared Ingersoll of Connecticut
who had accepted an appointment
as stamp agent while in England
as colonial representative shows
the lengths to which crowds went
sometimes to secure a resignation.
"They caught Ingersoll at Weth­
ersfield and silently and pointedly
led him under a large tree. They
parlayed for hours ... , with In­
gersoll squirming, arguing and re­
fusing to resign. The crowds ...
grew so large and threatening that
finally Ingersoll read his resigna­
tion to the mob and yielded to the
demand that he throw his hat in
the air and cheer for 'Liberty and
Property.' "19

No Stamps Available

So successful was this direct ef­
fort that on the day that the
Stamp Act was to go in effect
there were no stamps available in
the mainland colonies. The ques­
tion became now whether business
would go on as usual in defiance
of the law. If the law were ob­
served, ships would not sail, courts
would not hold sessions, newspa-

19 Jensen, op. cit., p. 113.

pers would not be published, and
much of life would come to a
standstill. Many newspapers con­
tinued to be published; ships
sailed, and some courts carried on
business. In short, the colonists
operated in defiance of the law.

Parliament was confronted with
a crisis in America, one of its own
making, when it convened in De­
cember of 1765. However, the
king's speech opening the session
acknowledged only that "matters
of importance have lately occurred
in some of my colonies in America.
••."20 Even so, Parliament had to
take some kind of action. It had to
take Draconian measures to
achieve enforcement, or it had to
back down. Grenville's ministry
had already fallen,' and a new gov-

, ernment was organized under the
leadership of Rockingham. With
the matchless orator, William Pitt,
Earl of Chatham, taking the lead
in the debate for repeal, the House
voted 275 to 167 for repeal on
February 22, 1766. The bill was
signed into law on March 18. How­
ever, Parliament refused to yield
on the principle, for it insisted on
passing the Declaratory Act,
which went into effect on the same
day that the Stamp Act was re­
pealed. 'The Declaratory Act tried
to make up in unyielding language
for what had, in fact, been yielded.
It declared, in part: "that the

20 Gipson, op. cit., p. 105.

124 THE FREEMAN February

King's majesty, by and with the
advice and consent of the lords
spiritual and temporal, and com­
mons of Great Britain, in parlia­
ment assembled, had, hath, and of
right ought to have, full power
and authority to make laws and
statutes of sufficient force and
validity to bind the colonies
in all cases whatsoever."21

The theoretical issue was joined,
but the crisis had passed - for the
moment.

This was the first American
crisis. It was the first because for
the first time all the colonies were
drawn together in action and re­
sistance to Britain. Heretofore,
they had been separate, linked only
by their common allegiance to
Britain; now, they had been linked
without that tie in common senti­
ment and for a common cause. Not
only that, but they had seen Brit­
ain falter before their resolution
and back down.

Several other points need to be
made about· this crisis. One is that
it was provoked by British action.
Parliament was the innovator
abandoning precedent to tax th~
colonies, extending itself to direct
taxation, which hardly anyone in
America would admit was its
right. The colonists were defend-

21 Greene, Ope cit., p. 85.

ing; in an important sense, they
were conservative, for they were
attempting to preserve the rights
and privileges they had enjoyed.
Another point is that the course
on which Parliament was bent was
potentially tyrannical. Force was
being assembled in America;
Parliament was moving to take
colonial control of their domestic
affairs from them. Thirdly, the
colonists based their arguments on
the rights of Englishmen and the
British constitution. They were
not rebelling; they were resisting
what they perceived as unconsti­
tutional action.

The colonists drew a line be­
yond which they said Parliament
was not to go. They denounced di­
rect taxes imposed from without,
and distinguished between inter­
nal and external taxation, the lat­
ter some theorists held to be ac­
ceptable. Parliamentary leaders
learned from this debacle. Never
again would they act so directly
on America. They would now try
by less direct means to accomplish
their object. But the Americans
had been aroused; henceforth, ev­
ery act of Parliament would be ex­
amined with great care to see if
there was in it a potentiality for
oppression. Such acts were not
long in coming. IJ

Next: British Acts become Intolerable.

A REVIEWER'S NOTEBOOK JOHN CHAMBERLAIN

THE STORY is told that whenever
Professor Ludwig von Mises en­
countered a gleam of originality
in a paper submitted by a student,
he would urge that student to de­
velop the perception or insight in
a systematic way. The sixty-six
authors who have contributed to
the two volumes of Toward Lib­
erty, a collection of essays offered
by the Institute for Humane Stud­
ies ($10.00) in honor of Mises on
the occasion of his ninetieth birth­
day, are all, in one sense or an­
other, graduates of the Mises
"praxeological" school, students of
"human purposive activity" (the
quotation is from Murray Roth­
bard). What we have here, then,
is originality as sparked by the
most fecund economic teacher of
our times, a vast expansion of per­
ceptions that could not have been
developed by one man alone. Yet,
as surely has been the case with

Mises' own seminar students, the
sixty-six contributors to Toward
Liberty would certainly admit that
they stand on the shoulders of one
man alone, which gives Mises
something of the stature of an
Atlas. (Need we add that his par­
ticular Atlas,. unlike the flawed
figure in the title of Ayn Rand's
novel, has never "shrugged?")

The unifying thread in these
two volumes is provided by a com­
mon devotion to the principle of
peaceful voluntarism, which en­
ables "human action" to prolifer­
ate in thousands of fructifying
ways that are strangled in the crib
in any interventionist atmosphere.
Within the basic unity, however,
the diversity of the sixty-six
essays presents an insuperable ob­
stacle to the reviewer. Many of
the essays concentrate on the dire
effects of state intervention in the
economic processes of relatively

125

126 THE FREEMAN February

free societies. Other papers focus
on the impossibility of calculation in
societies that have gone most of
the way to communism. A few au­
thors pay their specific disrespects
to the late Lord Keynes. Since the
contributors come from seventeen
different countries, it is interest­
ing to observe what local condi­
tions have done to affect specific
approaches to voluntarism. Then
there are the essays which seem
to depart from the Misesian line
but which really do not when one
considers that in the wider Mises­
ian market "all human values are
offered for option," even the values
that affect economics only by in­
direction.

The richness of the books is evi­
dent in the multiplication of stray
observations that defy current
orthodoxies. Picking at random,
we have Paul Poirot's observa­
tion that the most polluted prop­
erties are those not clearly sub­
ject to private ownership - rivers,
streets, parks, schools and the
body politic, to mention a few.
Hans Sennholz notes an irony in
Milton Friedman's efforts to get
away from the orthodox gold
standard - "monetary freedom,"
says Sennholz, "would soon give
birth to a 'parallel standard'" that
would permit individuals to make
"gold contracts," and so we would
be back on a gold standard despite

Friedman's efforts to do away with
something that he regards as
tyranny.

Results of Intervention

Looking at thirty years of rent
control in Sweden, Sven Rydenfelt
notes that the rich seem to wind
up with the most desirable hous­
ing, while young families have
frequently to wait for years for
decent space. In' Yugoslavia, ac­
cording to Ljubo ~irc, the attempt
to superimpose an "as if" com­
petitive system on State enterprise
can't get off the ground because
the founding of new enterprises
remains in the hands of political
bodies. The English contributors

, to TOlward Liberty struggle to find
scope for free choice in an ad­
vanced welfare state. Ralph Harris
sees some hope in the movement
toward "selectivity in welfare,"
but he laments that right-wing
paternalists gang up with left­
wing traditionalists to prevent a
significantly large return to "pri­
vate welfare suppliers" in insur­
ance, medicine and education.

Writing about the struggle of
Latin American countries to
achieve "take-off," Ulysses R. Dent
of Guatemala remarks on the
strange irony that the foreign aid
ponied up by taxpayers in the
capitalistic U.S.A. has provided
the funds for socialistic takeovers.

1972 TOWARD LIBERTY 127 ,

Thus we export what we profess
to hate. A Mexican contributor,
Alberto Salceda, speculates that it
was "Essene" corruption of Bibli­
cal texts that has made Jesus seem
anti-capitalist. In the non-Essene
parts of the gospels Jesus fre­
quently endorsed the· Command­
ment that says "Thou shalt not
covet," which means that he was
no supporter of the envy that is at
the root of modern efforts to
spread "social justice" by force.

The topic of GNP - gross na­
tional product - begets a sapient
observation from Giuseppe Ugo
Papi of Italy that a preoccupation
with macroeconomics keeps us
from seeing that augmentations
of the GNP st~rt from below, in
the potential of the individual.
When governments try to expand
the GNP by planning, they.. really
lead to its diminution in real
terms. An Irish contributor,
George Alexander Duncan, thinks
it odd that the governments of the
United States, the United King­
dom and the French Republic have
destroyed the economic basis of
their Caribbean dependencies by
susidizing extravagant beet­
sugar production at home - and
then compound the idiocy by send­
ing "aid" to the cane-sugar coun­
tries to be wasted by politicos who
neither toil nor spin.

Publishers and the Market

Henry Regnery, the dean of our
conservative publishers, obviously
hopes he will not be condemned
for lese majesty when he points
out that Mises' great work, Hu­
man AcUon, was originally pub­
lished by a university press that
was "neither subject to the disci­
plines of the market nor to the
restrictions that purely market
considerations impose." Actually,
despite Mr.· Regnery's trepidation,
there was no doctrinal contradic­
tion involved in the fact that it
was a noncommercial publisher,
the Yale University Press's Eu­
gene Davidson, who accepted Hu­
man Action back in 1948 without
the change of a single word. The
Yale Press in Davidson's time
(and maybe now, for all I know)
was the recipient of support that
was voluntarily donated by non­
governmental .benefactors, which
brings it within the purview of
Leonard Read's "anything that's
peaceful" test. A voluntarily sub­
sidized university press is part of
that wider market in which "all
human values are offered for op­
tion." The voluntary subsidizers
in the case of Human Action were
getting what they paid for, which
happened to be the circulation of
a work which their chosen editor
had rightly approved. So let Henry
Regnery stop worrying; he has

128 THE FREEMAN February

not had to make any exception
from Misesian principle in writing
his essay on "The Book in the
Market Place."

I have merely scratched the sur­
face in this attempt to indicate
some of the riches of the two­
volumed Toward Liberty. Sixty­
six essays are too much for one
review. Fortunately they are not
too much for a single reader,
though he will need a command of
four languages to read every word
that is offered "for option" by the
books' editors.

~ FIRST THINGS, LAST THINGS
by Eric Hoffer (New York: Harper
& Row, 1971, 132 pp., $4.95)

Reviewed by Robert M. Thornton

THE ICONOCLASTIC ex-longshore­
man is in rare form in his new
book. Hoffer fits none of the con­
temporary pigeonholes but directs
his shafts of idiocy and sham wher­
ever he finds them. Today's hunt­
ing is best on the left, and Hoffer's
deadly aim picks off a number of
cows held sacred by today's intel­
lectuals. What a pleasure to read a
man who nonchalantly heaves dead
cats into the stuffy sanctuaries of
"liberalism."

Consider his treatment of ecol­
ogy. The cry is "back to nature,"
but Hoffer reminds us that the
great achievements of civilization

have come from cities and that na­
ture has always been, in a sense,
man's antagonist, something he
must live with but also overcome or
be destroyed. In Africa, for in­
stance, the real battle is not against
colonialism but nature. Even in the
great cities of our nation, he
writes, the problem is still nature ­
our inner natures which are turn­
ing many into primitive savages as
self-discipline and outside controls
are cast aside. Hoffer denies that
mere expenditures of money will
help the cities. The task, he writes,
is to lure out the chronically poor
and induce exiled suburbanites to
return. One way to achieve the
former is to end the welfare sys­
tem, and the latter will be accom­
plished when city governments per­
form their rightful functions well
and relieve taxpayers of the burden
of unnecessary expenditures.

This is a book to stir up the
mind, for despite his scorn for the
pseudo-intellectual, Hoffer is the
real thing, a man of ideas who has
not gone "a'whoring after false
gods." And he is an example of the
best that America can produce in
common men. Without family con­
nections, social position or inher­
ited wealth and with very little
formal education, Hoffer neverthe­
less has been able to make his mark
in the world of ideas. One hopes
this won't be his last slim volume
of hard thinking and clear writing.

~

the

Freeman
VOL. 22, NO.3- MARCH 1972

Utopia: Dream into Nightmare Alexander Winston 131
A historical review o'f utopian ventures, culminating In the twentieth-century
welfare statism; prospects for a revival of freedom. .

Digging Ditches
A job worth doin'g is worth doing well.

Robert W. Demers 140

On Appeasing Envy Henry Hazlitt 142
The very measures taken to appease envy often tend to aggravate it.

The Founding of the American Republic:
8. British Acts Become Intolerable Clarence B. Carson 147

Parliamentary pressures after 1766 lead eventually to open warfare.

Who Is the Marginal Producer? W. A.Paton 160
The first to withdraw unless conditions improve is not necessarily foretold by
the. firm's balance sheet.

American Competitivism: Cause or Result? Ron Heiner 164
How can. we revive a competitive spirit if we reject· the condition of freedom
that spawned it?

Fixed Exchange Rates and Monetary Crises Gary North 168
Price control, whether of goods and services or of money, interferes with the
peaceful processes of trade.

BookReviews:186
IICruising Speed: A Documentary" by William F. Buckley, Jr.
"Libertarianism: a Political Philosophy for Tomorrow" by John Hospers
liThe Regulated Consumer" by Mary Bennett Peterson

Anyone wishing to communicate with authors may send

first-class mail in care of THE FREEMAN for forwarding.

tile

Freeman
A MONTHLY JOURNAL OF IDEAS ON LIBERTY

IRVINGTON·ON·HUDSON, N. Y. 10533 TEL.: (914) 591·7230

LEONARD E. READ

PAUL L. POIROT

President, Foundation for
Economic Education

Managing Editor

THE F R E E MAN is published monthly by the
Foundation for Economic Education, Inc., a non­
political, nonprofit, educational champion of private
property, the free market, the profit and loss system,
and limited government.

Any interested person may receive its publications
for the asking. The costs of Foundation projects and
services, including THE FREEMAN, are met through
voluntary donations. Total expenses average $12.00 a
year per person on the mailing list. Donations are in­
vited in any amount-$5.00 to $10,OOO-as the means
of maintaining and extending the Foundation's work.

Copyright, 1972, The Foundation for Economic Education, Inc. Printed in

U.S.A. Additional copies, postpaid, to one address: Single copy, 50 cents;

3 for $1.00; 10 for $2.50; 25 or more, 20 cents each.

Articles from this journal are abstracted and indexed in Historical

Abstracts and/or America: History and Life. THE FREEMAN also Is

available on microfilm, Xerox University Microfilms, Ann Arbor, Mich­

igan 48106. Permission granted to reprint any article from this Issue,

with appropriate credit, except liOn Appeasing Envy."

UTOPIA
drBaminton

ALEXANDER WINSTON

PLATO FATHERED the first blue­
print of a planned society, and his
descendants still clasp us in a
sticky embrace while they rifle
our freedoms. His Republic
mapped out a spartan state run
by benevolent philosophers, de­
fended by a secondary caste of
warriors, and supplied with the
necessities of life by a mass of
farmer-artisans whose only polit­
ical role was to obey. He did away
with two obstacles to the ordered
state : private property and the
family. In the Republic each citi­
zen performs that task for which
he is fitted; the lowly toiler's
ignorance is his bliss; and all
parts of the body politic function
together in well-oiled harmony.

Thomas More's Utopia (Greek
for "no-place") in 1516 gave the

A former lecturer in philosophy at Tufts Col­
lege, Dr. Winston has written extensively in the
field of history. His most recent book is No Man
Knows My Grave: Privateers and Pirates,
1665-1715.

name to this whole type of litera­
ture. A spate of others followed:
Andreae's Christianopolis (1619),
Campanella's City of the Sun
(1623); Bacon's New Atlantis
(1627), to cite a few; then a
growing flood rising from the
French Revolution and spreading
amidst the industrial turmoil of
the nineteenth century (Edward
Bellamy's Looking Backward,
1888, being the most popular);
and on to our own day in such
projections of the future as H.G.
Wells' Modern Utopia (1905) and
B.F. Skinner's Walden Two (1948).

They number by the score, and
their variety in detail is as great.
The majority rely on rule by an
aristocracy of merit, a few try to
preserve a modicum of democracy;
most are communistic, but one at
least (Hertzka's Freelands, 1890)
recognizes self-interest as basic
and aims to save capitalism by
restraint on overproduction. They

131

132 THE FREEMAN March

may be secular or religious, agri­
cultural or industrial, favorable
to education or distrustful of it,
resolutely egalitarian or frankly
hierarchical.

Common Assumptions

However, certain elements of
these multiform visions emerge
with such frequency that they de­
serve our attention. The utopian
pictures a static society in which
careful planning solves every ma­
jor problem of human life.. Faith
is placed in a collectivity that owns
or controls all property. Competi­
tion for markets or jobs vanishes.
Family ties diminish, and the
rearing of children by the state
is taken for granted. Everything
is· rationally ordered by those
most capable of doing so: Plato's
guardians, More's king and his
advisers, Bacon's Solomon's
House scientists, Bellamy's indus­
trial council, Wells' austere samu­
rai, Saint-Simon's Council of
Newton, Campanella's quartet of
superior men, Skinner's panel of
psychologists.

In utopia everyone works, the
women on equal terms with the
men. Hours are short - four to
six daily-and retirement as early
as age fifty, but the wants of the
people have a stoic simplicity, and
all enjoy a decent living. There is
little to quarrel over, the atmos­
phere is uniformly brotherly,

crime is almost unknown and
disease rare - a perfect whole of
perfect parts, all supremely con­
tent. "U-topia," the no-place, is
plainly "eu-topia" the happy place.

But how to get there? Utopians
had no answer to that, and avoid­
ed the question. They sprang their
flawless states full-armed from
the ink-pot, always somewhere
else - a distant island, an obscure
wilderness, another planet - or· at
a dim future time. The transition
from a callous, exploitive society,
its people already deformed by
prevalent evil, to one of affection
and universal sharing, struck the
utopians dumb. Their residue' of
hope rested in a double view of
human nature. They mixed these
two elements at will, for each one
favored a regeneration of man's
sorry existence. In one they saw
man fundamentally good (but per­
verted by a debasing environ­
ment) ; in the other they saw man
quite plastic, molded. to the' last
detail by his surroundings. Either
way, the right society would very
quickly set men right.

A combination of circumstances
after 1800 convinced social ideal­
ists that the time was ripe for
bringing heaven to earth. The
French Revolution had produced
a new crop of theorists, the long
hours and short pay of .the early
factory system .promised to grind
down the poor, and overseas the

1972 UTOPIA: DREAM INTO NIGHTMARE 133

American republic offered a haven
for all who wanted to try some­
thing better than mankind had
ever known. "Our fathers have
not seen it," said Saint-Simon;
u our children will arrive there
one day, and it is for us to clear
the way for them."

American Experiments

The result was more than 130
attempts to establish utopian so­
cieties in the United States during
the nineteenth· century. A ferment
of change filled the air, even in
staid New England. "Weare an
a little wild here with numerous
projects, of social reform," Emer­
son wrote to Carlyle. "Not a read­
ing man but has a draft of a new
community in his waistcoat
pocket." Many of the settlements
were European in origin as well
as theory; some seeking . escape
from -religious persecution, others
imbued with recent secular plans
for utopia; but all drawn by the
cheap land of the American fron­
tier and the easy tolerance of the
young republic that had thrown
off the shackles of old Europe and
considered itself the vehicle of the
new age. At last the utopians had
before them something very like
the fabulous island of the old
dreamers. In America they could
found minuscule states, as self­
sufficient as possible, based on
common ownership of property,

filled with the brotherly spirit,
and isolated from contamination
by the outside world. "Our ulte­
rior aim," said young Charles
Dana of Brook Farm, "is nothing
less than heaven on earth."

As might be expected, some of
these starry-eyed experiments
were simply preposterous. At
Fruitlands that "tedius archan­
gel" Bronson Alcott would not
harness work-horses to the plow
(unnatural), nor allow sugar
(reaped by slaves), nor wear
woolen cloth (robbed from sheep),
nor spread manure on the fields
(filthy stuff) ,nor burn whale-oil
lamps (from slaughtered whales).
Shakers led by an illiterate fac­
tory girI hailed as "Ann the
Word" were strictly celibate, and
regulated the lives of the faithful
down to such details as what shoe
to put on first in dressing, and
which trouser-leg to step into. An
irresistible little fellow in Michi­
gan got himself proclaimed James
I of Zion by 2,000 adherents and
five wives; "King Benjamin" of
the House of David announced
that he was the younger brother
of Jesus Christ; the· final verdict
in the early days of the Amana
settlement rested with an oracular
Werkzeug whose utterances came
straight from God ; the ruler of a
Florida colony taught that we all
live inside the earth, our feet on
its inner surface. The Lake Erie

134 THE FREEMAN March

Brotherhood of the New Life gave
major attention to the sisterhood,
in the belief that:

"Soul-life and sex-life are at one,
In the Divine their pulses run."

Robert Owen and Charles Fourier

Founders of other perfectionist
settlements were more sincere and
a bit less silly. Robert Owen, a
successful English textile manu­
facturer, believed community of
property essential to the good
life, and was sure that the indi­
vidual is totally shaped by his
environment. In 1825 he bought
up the extensive holdings of a
religious community that was
moving from Harmony, Indiana.
The 900 who flocked in at his
open invitation seemed to Owen's
son a "heterogeneous collection of
radicals, enthusiastic devotees to
principle, honest latitudinarians
and lazy theorists, with a sprin­
kling of unprincipled sharpers
thrown in." Owen's communal
system gave full vent to their
shabby ways. They couldn't run
anything properly-flour mill, saw
mill, tannery or smithy-and their
only solution to problems of pro­
duction was to write another con­
stitution or make another speech.
The industrious soon tired· of sup­
porting the idle. From the Na­
shoba, Tennessee Owenite settle­
ment, leader Frances Wright in­
formed Owen that "cooperation

has nigh killed us all," and de­
parted. Within two years every
Owenite venture, fourteen in all,
disintegrated.

Disciples of the unsmiling
Frenchman Charles Fourier set
up no less than twenty-seven
American experiments. Fourier
based his utopian ideal less on
man's malleability than on his
fundamental goodness. The twelve
passions, which he carefully listed
and classified, would act in perfect
harmony with each other and with
society as a whole if given a
chance. Let people gather into
"phalanxes" of some 2,000 mem­
bers, housed communally in one
huge "phalanstery" lying in a
spread of 1,600 acres owned in
common. Let each choose the work
he wished to do. Pay the highest
wage for disagreeable butneces­
sary labor, less for the' more: at­
tractive, and least for work that
was downright pleasurable. Bring
all goods produced to a single
warehouse, where they could be
purchased with work-tickets. In
Fourier's ample vision all man­
kind would finally be gathered into
three million phalanxes, coordi­
nated by an Omniarch in Con­
stantinople.

Fourier-inspired communes
quickly died of dissension, inepti­
tude, and sheer tomfoolery. An
attempt to use some Fourier prin­
ciples dealt the final blow to the

1972 UTOPIA: DREAM INTO NIGHTMARE 135

most charming and humane of all
the utopi~n experiments, Brook
Farm. The Farm was owned in
shares; it intended to support it­
self by voluntary labor at an equal
wage for all (ten cents an hour),
and have plenty of time leftover
for culture. Some choice souls
sought refuge there: The Rev.
George Ripley, founder; Nathaniel
Hawthorne, who soon discovered
that forking manure ten hours a
day was not conducive to litera­
ture; George Curtis, later to edit
Harper's; and Isaac Hecker, a
humble German who became a
priest and instituted the Paulist
Fathers. Good families sent their·
boys down to be prepared for Har­
vard at the Farm school.

Into this idyllic but financially
precarious community of like
minds swept a voluble enthusiast
for Fourier, Albert Brisbane. He
convinced them that their happy
anarchy wouldn't work. They
must organize. Tasks were spe­
cialized on Fourier principles; a
Sacred Legion took on the dirtier
jobs; unequal wages replaced
equal pay; work became compul­
sory; uneducated artisans came
in with their ignorant and sharp­
tongued wives; and before long
the genial spirit that had held
Brook Farm together evaporated.
Six years after its beginning in
1841 the Farm was sold to West
Roxbury (Mass.) for an alms-

house, thus passing, in the words
of one observer, from "the highest
ideal" to "the lowest actual."

Two That Remain

Two utopian communes have
the distinction of remaining,
though much altered, to the pres­
ent day. In 1848 John Humphrey
Noyes settled fifty-one Perfection­
ists along Oneida Creek near
Utica, New York, an area so
filled with fiery religious fanatics
that wits called it "the burned­
over district." A slab-chinned fel­
low with a scraggly beard and
bleating voice, Noyes was never­
theless personally impressive, and
a canny manager of people.· He
quipped that too many agricul­
tural communes had "run
aground," and set out to make
Oneida industrial. The growing
membership (an average of 250)
canned farm produce for the mar­
ket, made traveling bags and a
special type of steel trap, spun
silk, silver-plated dinnerware, and
prospered.

Noyes' word was law. He rested
it on divine inspiration, and ex­
erted pressure so gently that no
one thought him despotic. The in­
dividual at Oneida had no life
apart from the community - prop­
erty in common, personal acts un­
der common· scrutiny, sexual shar­
ing on the theory that monogamy
was un-Christian "claiming." The

136 THE FREEMAN March

women said that they belonged to
God first and Noyes next, an order
of precedence that they in fact
reversed. A system of selective
breeding called "stirpiculture"
admitted only the most fit to
parenthood. Children lived apart,
rarely seen by their parents.

For thirty years Oneida ad­
hered to the original plan. By
1880 Noyes had aged; the reli­
giousspirit that he had evoked
flickered; the young revolted at
the idea of sharing spouses and
surrendering their children. The
commune converted to a joint­
stock company in an effort to
avoid collapse, but its old habits
were too ingrained. In 1890 P.B.
Noyes, one of the founder's "stir­
piculture" sons (he sired ten)
saved the community by trans­
forming it into a typical well-run
American business. He concen­
trated on silverware, cut costs,
emphasized teamwork, hustled,
advertised, and competed. Today
Oneida differs in no essential
from any other enlightened man­
ufacturing firm.

Where Oneida, chose industry,
the Amana community of Iowa re­
mained rural, and even more per­
vasively religious. Eight hundred
Germans of the "True Inspira­
tion" sect established it in 1854
on 26,000 choice acres, seven vil­
lages spread in a circle around
the central one. Every member

surrendered all his capital to the
common fund (if he left, he got
it back with interest) and in re­
turn was guaranteed his necessi­
ties for life. Under the rule of
church elders the maxim, "obey,
without reasoning, God, and
through God your superiors," kept
members in line. Amana supplied
its own needs - weavers, cobblers,
tailors, watchmakers, pharmacies,
printshop - and exported only
high-grade woolen cloth. As much
as possible the members ignored
the world around them, even hir­
ing outsiders to serve in the hotel
lest their own girls be corrupted.

By 1900 Amana's piety had
waned. Without the invigorating
spur of competition the economy
lagged badly. In 1932 it became' a
joint-stock company intent on
profit. A business manager
brought in from the outside
trimmed the labor force of its
hired hands, closed shops that had
run at a loss for years, eliminated
fifty-two inefficient dining halls,
sold businesses into private hands
and houses to their occupants. Still
quaint and quiet today, Amana is
a producing and marketing co­
operative, without a vestige of its
former communism.

American experiments that
went under in two years, as many
did, had too large a proportion of
misfits whose record outside was
one of .steady failure. Intimacy

1972 UTOPIA: DREAM INTO NIGHTMARE 137

bred discord, as people living ·too
close together bumped each other
at every turn. The absence of
competition resulted in lethargy.
None of these eccentrics had any
business sense; the purchase of a
300-acre tract in Pennsylvania,
for example, was made in mid­
winter snows by an artist, a doc­
tor and· a cooper, and turned out
to be rock-and-sand that had to be
abandoned in a year. The Ruskin
colony in Tennessee (1894) was
ruined by an agent who took such
pleasure in making a sale that he
sold regularly at a loss. Occasion­
ally plain chicanery was too much
for the innocent: the Rev. Adin
Ballou lost his "miniature Chris­
tian republic" at Hopedale- when
one of his Christians bought up
enough shares to force everyone
else out. Worse, the· utopians mis­
read human nature. "If men were
angels," remark the Federalist
Papers, "no government would be
necessary." The utopians discov­
ered to their sorrow that men are
not angels now, nor can be so
shaped.

Displaced by the Welfare State

While these sad little failures
gathered dust, Americans awoke
to the fact that in the welfare
state of the western democracies,
and more explicitly in communist
Russia, utopia had already arrived
on a massive scale. The re-sults in

this country stirred up a general
unease. Every. step that added to
the individual's security detracted
from his liberty; every move
toward the better life exacted its
toll. The United States govern­
ment assumed vast new powers to
tax, spend - and regulate the af­
fairs of its citizens. Mass produc­
tion and the communications
media created a bland uniformity,
with the flesh-and-blood bread­
winner converted into a Social
Security number. Welfare pro­
grams that averted gross poverty
also robbed the -individual of his
initiative. Women's equality did
much to skyrocket divorce. The
same technological advance that
increased abundance polluted the
landscape. Nuclear energy was
more bomb than blessing. Parents
did all they could to make a heaven
on earth, and their children kicked
them in the stomach for the effort.

The West edged piecemeal
toward the planned· society; Rus­
sia made it in a leap. Marx had
revived the utopian dream and
promised its fulfillment: abun­
dance of consumer goods, uni­
versal happiness, absolute equal­
ity, peace at home and abroad,
government that would .hardly
need to .govern - a perfect whole
of perfect parts. Liberals who had
been beguiled by this splendid
vision shuddered at the actuality.
In Russia the·government clamped

138 THE FREEMAN March

an iron grip on the people and
showed no inclination to let go.
Everything was in short supply
except armaments. The mildest
critic of the regime was branded
a traitor, and shipped off to Si­
beria. Art and science became tools
of the Party; news media spewed
nothing but the official line; and
the calculated lie became a. habit.
The planned society, dreamed of
through the a.ges, turned out to
be the police state.

Americans who had believed in
a steady march to the promised
land now quailed at the prospect.
Once they had yearned for utopia.;
now they asked themselves, "What
can we do to prevent it?"

Anti-utopian novels clanged like
warning bells in the night. Eugene
Zamiatin's We (1920) was among
the first, and dozens followed (if
we include science fiction) , no­
tably Aldous Huxley's Brave New
World (1932), Vladimir Na­
bokov's Bend Sinister (1947) and
George Orwell's 198J" in 1949.
They draw a frightening picture
of the planned society: its ruth­
less manipulation by the rulers of
the ruled, its grey-faced homoge­
neity, its stifling of creative
change, its reduction of man to a
producing and consuming animal,
its hideous distortion of truth.
Once the masters of this. night­
mare society are in the saddle,
few can escape or even want to.

Human nature, in these anti­
utopias, is infinitely malleable;
men can be taught to kiss their
chains.

Are we all doomed to this?
There is reason to doubt it. The
anti-utopian sounds a needed
alarm, but he badly overplays his
hand. He regards the individual
as an empty sack into which any
rubbish can be poured. Even the
lonely rebels of anti-utopian nov­
els are spineless, stupid, or both.
D-503 of We can build a cosmic
machine, but is otherwise a bum­
bling idiot; Bernard in Brave New
World is a sniveling coward;
Smith in 198J" is a perverter of
truth by vocation and a. love':sick
ninny on the side; the renowned
philosopher Kruger inBend Sin­
ister has a backbone of rope. In
anti-utopia western man has
thrown away every vestige of his
hard-won rights, to gain a bovine
placidity. All the world is content
to chew its cud.

Common Sense .May Prevail

Such a view undoes history.
Western man has shown himself
far too stubborn, restless and
plain cussed for any such fate.
Once the common man has had
a full taste of speaking his mind,
no one can shut him up for long.
Once he is used to the ballot, and
the exhilarating experience of
throwing the rascals out, he can

1972 UTOPIA: DREAM INTO NIGHTMARE 139

be deprived of it only under the
most extraordinary conditions.
Once real power is firmly estab­
lished at the base of the political
pyramid (as it never was in Rus­
sia or China), tyranny from the
top becomes an outside chance.

This may be faith, but it is a
faith worth having. A man's es­
sence is his hazardous freedom.
It is built-in, inexpungeable. For

it he has fought wars, rioted, hid­
den in catacombs, gone to the
stake, killed kings, languished in
prison, and he does not forget.
Freedom disrupts old orders, and
sometimes gives the impression
that everything nailed down is
coming loose, but as long as
Americans demand it as their
right, the horrors of the police
state will stay beyond our borders.

~

IDEAS ON

LIBERTY

Umpire

IN GENERAL, nothing happens except a change in the weather,
unless somebody makes it happen. Under a free economic system,
the man who makes things happen is called an enterpriser. With
his own savings ·or savings. borrowed from others, he goes into
farming, manufacturing, mining, or banking, and begins pro­
ducing goods or moving them around. That much is basic.

Thomas Nixon Carver, the economist, said the reason many
countries are backward is that there was nobody who cared to
invest in them. Either the government itself was predatory, or
thieves and robbers roamed unmolested. In such countries the
rich keep their wealth in the form of unproductive goods - gold
and jewels - which they can hide and easily transport when
things get too tough.

If a nation wants production and prosperity,the persons to
encourage are the enterprisers. Not only· should they be encour­
aged to build and produce, but they should be assured that their
property and a decent part of their gains are protected against
confiscation. If they lose part or all of their savings in the com­
petitive game, they must take the loss and shut up. Government's
main job is to see that the rules are fair and are enforced.

FROM The William Feather Magazine, November, 1971

DIGGING
ROBERT W. DEMERS

I FIRST MET Joe when I was about
ten. My dad was foreman on a
sewer job in our town and they
were digging a long ditch for the
pipe ·on the street where we lived.
I was watching the men dig - no
machines in those days. About
mid-morning a horse-drawn vege­
table wagon pulled up where sev­
eral of the men were on the bank
taking a "break." I noticed Joe
because he bought a large cab-

. bage, cut it in half with his jack
knife, and proceeded to munch on
it, raw. I was watching him, wide­
eyed, when he smiled, cut off a
slice of the cabbage, and offered it
to me. I bit into it,hesitantly, and
soon found that I liked it' very
much. That was the first good
thing I learned from Joe, the first
of many things I would learn from
him over a period of several years.

Joe was a short, squat man,
barrel chested, short legs, and a
long, powerful torso. He was al­
ready past 40 when I first met
him, with a thick thatch of grey­
ing hair and a catching little ac­
cent in his voice. His father came

Mr, Demers is a vocational . counselor in
Veneta, Oregon,

140

DITCHES
to this country from Italy, but Joe
was born in New York City and
had migrated to the mountains
with his wife and family. That's
when he began working for my
granddad, digging ditches.

Whenever I could, through the
years, I would "visit" with Joe
wherever he was working. He had
many interesting stories to tell a
young boy, and a great pride in
his work.

He taught me the proper way to
use a round-nosed shovel, a square­
nosed shovel, a long-handled and
a short-handled shovel. It was im;.
portant tq keep the sides of the
ditch perpendicular, to keep the
banks clean, to throw the dirt in
a certain place and a certain dis­
tance from the edge of the ditch.
The ditches varied in width, and
the angles of the sides varied de­
pending upon the condition of the
soil. No facet of Joe's digging was
too insignificant to command his
full interest and attention. He
loved to talk about his job and to
show others how to do the job
"properly."

I recall my sadness on hearing
that Joe no longer dug ditches for

1972 DIGGING DITCHES 141

the city. One of his daughters, in
my class at school, told me her
father had gone into .business for
himself, digging ditches. Before
long, he was the most sought after
ditch digger in town. Mechanical
contrivances were now available,
but there were still a hundred and
one places where a ditch could only
be dug by hand; there you'd find
J oe.Most of the plumbers in town
were "waiting in line" for Joe's
skills, even holding off on certain
jobs until he could dig their ditch,
or their hole, or whatever digging
they needed.

Through the lean Depression
years, Joe was one of the very,
very few who found full employ­
ment. Somewhere Joe kept "dig­
ging." His pay sometimes· was a
sack of beans, a chicken, or a
dozen eggs, but his children, all
seven of them, remained well,
strong, and in school.

Few, indeed were the· people in
town who didn't know Joe, who
didn't know and who didn't tell
everybody that he was "the best
ditch digger ever," and that he
also built the "best stone walls
and fences," and grew the "most
beautiful roses."

Years later, on a fall day when
the cabbages were ripe, I sought
out Joe, where he was digging a
ditch. along a side hill. I was on
leave for a few weeks and had
learned that Joe's son, one of my

classmates, had died on the beaches
at Normandy. As I walked up the
hill, Joe greeted me with the same
big smile. His hair was snowy
white now, his back a little more
hunched, his stance a bit more
squat, but his arms were still
sinewy, muscular and powerful, as
he cupped one·hand over the end
of the hickory handle of his be­
loved shovel and extended the
other warmly and affectionately in
my direction.

We talked long in the warmth
of the autumn sun. I learned that
a job worth doing is a job that
ought to be extremely well done. I
learned something of the distance
I must travel toward such a. worthy
goal. Joe was sure that most of
the trouble in the world stemmed
from the refusal of people to exer­
cise to their fullest potential the
talents with which they were
blessed. I wish that everyone
might hear the tone, the richness,
the wisdom in Joe's voice as he
said: "A man ought to find out,
as soon as possible, what it is that
he can do, then learn and study,
and do it as best he can all of his
life. If a man really did this he'd
have no time to drift to the right
or the left, or to stumble up or
down because he'd' be too busy do­
ing well what he knew best, best
for himself and for all th.ose about
him; and he'd be happy and rich,
both here and beyond."

ON
APPEASING

ANY ATTEMPT to equalize wealth
or income by forced redistribution
must only tend to destroy wealth
and income. Historically the best
the would-be equalizers have ever
succeeded in doing is to equalize
downward. This has even been
caustically described as their in­
tention. "Your levellers," said
Samuel Johnson in the mid­
eighteenth century,. "wish to level
down as far as themselves; but
they cannot bear levelling up to
themselves." And in our own day
we find even an eminent liberal
like the late Mr. Justice Holmes
writing: "I have no respect for
the passion for equality, which
seems to me merely idealizing
envy."!

Henry Hazlitt is well known to FREEMAN
readers as author, columnist, editor, lecturer,
and practitioner of freedom. This article will
appear as a chapter in a forthcoming book,
The Conquest of Poverty, to be published by
Arlington House.

142

HENRY HAZLITT

At least a handful of writers
have begun to recognize explicitly
the all-pervasive role played by
envy or the fear of envy in life
and in contemporary political
thought. In 1966, Helmut Schoeck,
professor of sociology at the Uni­
versity of Mainz, devoted. a pene­
trating book to the subject.2

There can be little doubt that
many egalitarians are motivated at
least partly by envy, while still
others are motivated, not so much
by any envy of their own, as by
the fear of it in others, and the
wish to appease or satisfy it.

But the latter effort is bound to

1 The Correspondence of Mr. Justice
Holmes and Harold J. Laski Cede M. De
Wolfe Howe, 2 vol. Cambridge, Mass.,
1953). From Holmes to Laski, May 12,
1927, p. 942.

2 Helmut Schoeck, Envy (English
translation, Harcourt, Brace & World,
1969) .

1972 ON APPEASING ENVY 143

be futile. Almost no one is com­
pletely satisfied with his status in
relation to his fellows. In the envi­
ous the thirst for social advance­
ment is insatiable. As soon as
they have risen one rung in the
social or economic ladder, their
eyes are fixed upon the next. They
envy those who are higher up, no
matter by how little. In fact, they
are more likely to envy their im­
mediate friends or neighbors, who
are just a little bit better off, than
celebrities or millionaires who are
incomparably better off. The posi­
tion of the latter seems unattain­
able, but of the neighbor who has
.i ust a minimal advantage they are
tempted to think: "I might almost
be in his place."

The Urge to Deprive Others

Moreover, the envious are· more
likely· to be mollified by seeing
others dep~ived of some advantage
than by gaining it for themselves.
It is not what they lack that chief­
ly troubles them, but what others
have. The envious are not satis­
fied with equality; they secretly
yearn for superiority and revenge.
In the French revolution of 1848,
a woman coal-heaver is reported
to have remarked to a richly
dressed lady: "Yes, madam, every­
thing's going to be equal now; I
shall go in silks and you'll carry
coal."

Envy is implacable. Concessions

merely whet its appetite for more
concessions. As Schoeck writes:
"Man's envy is at its most intense
where all are almost equal; his
calls for redistribution are loud­
est when there is virtually nothing
to redistribute."3

(We should, of course, always
distinguish· that merely negative
envy which begrudges others their
advantage from the positive ambi­
tion that leads men to active emu­
lation, competition, and creative
effort of their own.)

But the accusation of envy, or
even of the fear of others' envy,
as the dominant motive for any
redistribution proposal, is a seri­
ous one to make and a difficult if
not impossible one to prove. More­
over, the motives for making a
proposal, even if ascertainable,
are irrelevant to its inherent
merits.

We can, nonetheless, apply cer­
tain objective tests. Sometimes
the motive of appeasing other peo­
ple's envy is openly avowed. Social­
ists will often talk as if some form
of superbly equalized destitution
were preferable to "maldistrib­
uted" plenty. A national income
that is rapidly growing in abso­
lute terms for practically every­
one will be deplored because it is
making the rich richer. An implied
and sometimes avowed principle
of the British Labor Party leaders

3 Ibid., p. 303.

144 THE FREEMAN March

after World War II was that "No­
body should have what everybody
can't have."

Equality, Yes; Abundance, No!

But the main objective test of a
social proposal is not merely
whether .it emphasizes equality
more than abundance, but whether
it goes further and attempts to
promote equality at the expense of
abundance. Is the proposed meas­
ure intended primarily to help the
poor, or to penalize the rich? And
would it in fact punish the rich at
the cost of also hurting everyone
else?

This is the actual effect, as we
saw earlier,4 of steeply progressive
income taxes and confiscatory in­
heritance taxes. These a.re not
only counter-productive fiscally
(bringing in less revenue from the
higher brackets than lower rates
would have brought), but· they
discourage or confiscate the capi­
tal accumulation and investment
that would have increased national
productivity and real wages. Most
of the confiscated funds are then
dissipated by the government in
current consumption expenditures.
The long-run effect of such tax­
rates, of course, is to leave the
working poor worse off than they
would otherwise have been.

There are economists who will

4 "Should We Divide the Wealth 1" in
THE FREEMAN, February, 1972, p. 100.

admit all this, but will answer that
it is nonetheless politically neces­
sary to impose such near-confisca­
tory taxes, or to enact similar
redistributive measures, in order
to placate the dissatisfied and the
envious - in order, even, to pre­
vent actual revolution.

Appeasement Provokes Envy

This argument is the reverse of
the truth. The effect of trying to
appease envy is to provoke more
of it.

The most popular theory of the
French Revolution is that it came
about because the economic con­
dition of the masses was becoming
worse and worse, while the king
and the aristocracy remained com­
pletely blind to it. But Tocqueville,
one of the most penetrating social
observers and historians of his or
any time, put forward an exactly
opposite explanation. Let me state
it first as summarized by an emin­
ent French commentator in 1899:

Here is the theory invented by
Tocqueville.... The lighter a yoke,
the more it seems insupportable;
what exasperates is not the crushing
burden but the impediment; what
inspires. to revolt is not oppression
but humiliation. The French of 1789
were incensed against the nobles be­
cause they were almost the equals of
the nobles; it is the slight difference
that can be appreciated, and what
can be appreciated that counts. The

1972 ON APPEASING ENVY 145

eighteenth-century middle class was
rich, in. a position to fill almost any
employment, almost as powerful as
the nobility. It was exasperated by
this "almost" and stimulated by the
proximity of its goal; impatience is
always provoked by the final strides.5

I have quoted this passage be­
cause I do not find the theory
stated in quite this condensed
form by Tocqueville himself. Yet
this. is essentially the theme of his
L'Ancien Regime et la Revolution,
and he presented impressive fac­
tual documentation to support it.

As the prosperity which I have
just described began to extend in
France, the community nevertheless
became more unsettled and uneasy;
public discontent grew fierce; hatred
against all established institutions
increased. The nation was visibly ad­
vancing toward a revolution. . . .

It might be said that the French
found their position the more in­
tolerable precisely where it had be­
come better. Surprising as this fact
is, history is full of such contradic­
tions.

It is not always by going from bad
to worse that a country falls into
revolution. It happens most frequent­
ly that a people, which had sup­
ported the most crushing laws with­
out complaint, and apparently as if
they were unfelt, throws them off
with violence as· soon as the burden

5 Emile Faguet, Politicians and M oral­
ists of the Nineteenth Century (Boston:
Little, Brown; 1928), p. 93.

begins to be diminished. The state of
things destroyed by a revolution is
almost always somewhat better than
that which immediately preceded it;
and experience has shown that the
most dangerous moment for a bad
government is usually that when it
enters upon the work of reform.
Nothing short of great political gen­
ius can save a sovereign who under­
takes to relieve his subjects after a
long period of oppression. The evils
which were endured with patience
so long as they were inevitable seem
intolerable as soon as a hope can be
entertained of escaping from them.
The abuses which are removed seem
to lay bare those which remain, and
to render the sense of them more
acute; the evil has decreased, it is
true, but the perception of the evil
is more keen. . . .

No one any longer contended in
1780 that France was in a state of
decline; there seemed, on the con­
trary, to be just then no bounds to
her progress. Then it was that the
theory of the continual and indefinite
perfectibility. of man took its origin.
Twenty years before nothing was to
be hoped of the future: then nothing
was to be feared. The imagination,
grasping at this near, and unheard
of felicity, caused men to overlook
the advantages they already pos­
sessed, and hurried them forward to
something new.6

6 Alexis de Tocqueville, On the State
of Society in France before the Revolu­
tion of 1789. (London : John Murray,
1856) pp. 321-324. Also' available as The
Old Regime and. the French Revolution
in a Doubleday paperback.

146 THE FREEMAN March

Aggravated by Sympathy

The expressions of sympathy
that came from the privileged
class itself only aggravated the
situation:

The very men who had most to
fear from the fury of the people de­
claimed loudly in their presence on
the cruel injustice under which the
people had always suffered. They
pointed out to each other the mon­
strous vices of those institutions
which had weighed most heavily
upon the lower orders: they em­
ployed all their powers of rhetoric
in depicting the miseries of the com­
mon people and their ill-paid labor;
and thus they infuriated while they
endeavored to relieve them.7

Tocqueville went on to quote at
length from the mutual recrimi-

7 Ibid., pp. 329-330.

nations of the king, the nobles,
and the parliament in blaming
each other for the wrongs of the
people. To read them now is to get

.the uncanny feeling that they are
plagiarizing the rhetoric of the
limousine liberals of our own day.

All this does not mean that we
should refrain from taking any
measure truly calculated to relieve
hardship and reduce poverty.
What it does mean is that we
should never take governmental
measures merely for the purpose
of trying to assuage the envious
or appease the agitators, or to buy
off a revolution. Such measures,
betraying weakness and a guilty
conscience, only lead to more far­
reaching and even ruinous de­
mands. A government that pays
social blackmail will precipitate the
very consequences that it fears. ~

IDEAS ON

LIBERTY

The "Law of Sympathy"

BUT AID and sympathy must operate in the field of private and
personal relationships under the regulation of reason and con­
science. If men trust to the State to supply "reason and con­
science," they so deaden themselves that the "law of sympathy"
ceases to operate anywhere. Men who shrug off their personal
obligations become hard and unfeeling, and it is small wonder
then that they are entirely willing to go along with hard and
unfeeling politics. It is when he decides to "let the State do it" that
the humanitarian ends up by condoning the use of the guillotine
for the "betterment" of man.

FROM JOHN CHAMBERLAIN'S REVIEW OF SUMNER'S
What Social Classes Owe to Each Other,

September 1955 issue of Ideas on Liberty.

CLARENCE B. CARSON

THE

FOUNDING

OF

THE

AMERICAN

REPUBLIC

8

British Acts
Become Intolerable

THE REPEAL of the Stamp Act in
early 1766 did not put an end to
resistance in America. It did
lower the level of the contest be­
tween Britain and America from
its crisis proportions by removing
the most conspicuous irritant. But
repeal of the Stamp Act only whet­
ted the appetite of some Ameri­
cans for much more thoroughgo­
ing removal -of British imposi­
tions. As early as April the New
York Sons of Liberty were de­
manding that "Americans should
also insist on the removal of all
restrictions on trade, the abolition
of post offices and admiralty
courts, and they should do so 'while
the colonies are unanimous.' "1

After all, most of the parliamen­
tary acts against which the colo­
nists objected were still on the
books, and executive action re­
mained unaltered. Troops were
still stationed in America, and na­
val ships of war were stationed
along the coast. The Sugar Act
was still in effect. New York mer­
chants sent a petition to Parlia­
ment in 1766 complaining bitterly
about the effects of trade restric­
tions upon their commerce. Re-

1 Merrill Jensen, The Founding of a
Nation (New York: Oxford University
Press, 1968), p. 186.

Dr. Carson lives. in Florida. He is a noted
lecturer and author, his latest book entitled
ThrottlinA the Railroads.

147

148 THE FREEMAN March

straints upon imports and exports
of sugar were particularly galling,
and their· trade was hurt badly by
limitations on how wood products
could be sold.2 The Quartering Act
still placed requirements on the
colonies involved which some of
them refused to comply with. The
Currency Act restricted the issu­
ance of paper money both upon
colonies which had responsibly re..;
tired theirs in the past as well as
those which had not. And there
was the Declaratory Act with its
strident claims about the unlimited
powers of Parliament.

The'Strategy of Resistance

The colonists employed a va­
riety of tactics in their resistance
to British impositions during the
decade or so after 1763: some le­
gal, some extra-legal, and others
illegal. These tactics ranged from
resolutions of legislatures, to peti­
tions to the government in Eng­
land, to unauthorized conventions
and congresses, to boycotts, to
demonstrations, all the way to
rioting and the intimidation of of­
ficials by mobs. The use of some of
these latter tactics in recent years
has been justified on the grounds
that they were employed by our
venerated forebears - an excuse
whose merits would be dependent
upon analogous conditions. It may
be of some use to examine the con-

2 Ibid., pp. 207-08.

ditions of the resort to violence
by some Americans of that earlier
time, both for the light it will shed
on their situation as well as what
it may tell us about the appropri­
ateness of this justification for
contemporary violence. By such an
examination, too, the issues be­
tween the colonists and the British
can be sorted out.

What tactics are appropriate is
surely dependent on the options

.available. To understand what op­
tions were available to the colo­
nists, one needs to review the po­
litical situation.

The colonists did not fully con­
trol their governments. Far from
it, in most cases. Usually, the gov­
ernor was appointed from England
(the charter colonies of Connecti­
cut and Rhode Island were excep­
tions) , and he quite often received
instructions from officials there.
No more did the colonists ordi­
narily choose the members of the
governor's council. The assembly
was popularly elected, but its ac­
tions could be severely circum­
scribed. It met on call from the gov­
ernor, could have its acts vetoed
by him, and was subject to being
dismissed or dissolved by the ex­
ecutive. There were even efforts to
control assemblies from England.
For· example, the New York legis­
lature was suspended for its fail­
ure to provide supplies for the
troops under the Quartering Act.

1972 BRITISH ACTS BECOME INTOLERABLE 149

Therefore, legislatures were great­
ly hampered when it came to pre­
venting impositions on the colon­
ies. No direct action was open to
them ordinarily because. of the
power of governor and council to
negate such action.

Nor was there any established
m.eans for intercolonial action;
none had ever been set up, and the
British were not about to allow
any to be legally established dur­
ing the decade under considera­
tion. At best, only extra-legal
means were available for concerted
action across the lines of colonies.
The means for legal action by the
colonists were limited then, not, as
is the case usually, the means for
some minority to express itself,
but for the colonies as a people.
This distinction is quite germane
both for the justifications of revo­
lution which would be offered in
the 1770's and for such justifica­
tion as there could be for illegal
action prior to the revolt.

A Balance of Powers

Now the elected legislatures had
gained considerable power during
the colonial period, as was shown
in an earlier chapter. That power
derived mainly from their author­
ity to originate taxes and appro­
priations. Governors even depend­
ed upon the elected legislature
for their salaries in most colonies,
and all actions requiring moneys

awaited legislative action. Gov­
ernors and other crown officials
were dependent upon or subject to
the local populace in other ways as
well. The force that had ordinarily
been at their disposal before the
period· under discussion had to be
exercised by militia and other lo­
cal persons. Crown officials had to
act through courts whose judges
might be appointed by governors
but whose most basic decisions
were made by juries; and they
could, themselves, be brought be­
fore the courts for mistreating
colonists.

In short, a precarious balance of
powers had grown up over the
years in most colonies. Colonial
legislatures were counter-balanced
by governors and councils, and the
governor's power was limited by
the necessity of his relying upon
elected legislatures. Action depend­
ed upon a considerable measure
of co-operation among the branch­
es of government. If they would
not act together, many kinds of
action could not be taken.

Massive resentment was aroused
in the 1760's, then, when Parlia­
ment moved to alter these arrange­
ments: by taxing colonists, by
making appropriations, by· sending
standing armies, by setting up ad­
miralty courts without juries, and
so on. The thrust of parliamentary
action was to eviscerate the inde­
pendence of elected legislatures.

150 THE FREEMAN March

The Quartering Act points this up,
for the act required that colonies
appropriate supplies for troops
within the colony. If a legislature
had to act in this fashion, it was
hardly independent of Parliament.
If Parliament could tax the colo­
nists, it could appropriate moneys
to free officials within the colonies
from dependence on the legisla­
tures. The fear of this was no
phantom, for Parliament wasmov­
ing in this direction on governor's
salaries. Of course, taxation by
Parliament raised another basic
issue. The Connecticut legislature
put the matter in this fashion in
1765:

That, in the opinion of this House,
an act for raising money by duties
or taxes differs from other acts of
legislation, in that it is always con­
sidered as a free gift of the people
made by their legal and elected
rep,resentatives; and that we cannot
conceive that the people of Great
Britain, or their representatives,
have right to dispose of our prop­
erty.3

In fact, Parliament was moving
to unbalance the powers within
colonies and make the colonies sub­
ject to itself. The colonists raised
the question from the outset
whether Parliament had the au-

3 Quoted in Edmund S. Morgan, "Co­
lonial Ideas of Parliamentary Power,:
The Reinterpretation of the American
Revolution, Jack P. Greene, ed. (New
York: Harper and Row, 1968), p.166.

thority to do this. This question,
in turn, led to an even more basic
one: What was the extent of par­
liamentary authority over Amer­
ica? This was a question for which
no definitive answers had ever
been given. As Richard Bland of
Virginia said in 1766: "It is in
vain to search into the civil con­
stitution of England for directions
in fixing the proper connection be­
tween the colonies and the mother­
kingdom.... The planting colonies
from Britain is but of recent date,
and nothing relative to such plan­
tation can be collected from the
ancient laws of the kingdom...."
He argued that "As then we can
receive no light from the laws of
the kingdom, or from ancient his­
tory to direct us in our enquiry,
we must have recourse to the law
of nature, and those rights of man­
kind which flow from it."4 Others
sought to base the argument, how­
ever, on charter rights.

Colonial spokesmen generally
maintained that Parliament could
properly regulate relations among
the parts of the empire and with
other nations. They accepted the
sovereignty of the British govern­
ment over them and did not ques­
tion - during the early years­
that Parliament played a role in
changes in the actions of the sov-

4 Jack P. Greene, ed., Colonies to Na­
tion (New York: McGraw-Hill, 1967),
pp. 88-89.

1972 BRITISH ACTS BECOME INTOLERABLE 151

ereign. Beyond these general func­
tions, Parliament should not go.
The position of Parliament re­
garding its powers over the colo­
nies was set forth in the Declara­
tory Act: it could legislate for the
colonies in all matters whatsoever.

Who was right? The answer to
that question depends on what is
right. The majority in both houses
of Parliament never proposed to
consider the question. They did not
doubt that they had the authority
to take what actions they would
(Where were the limits upon
them?), and they did not appear
to .doubt that when called upon
they would have the necessary
power to enforce their acts. It was
not a matter of what was right (a
minority in Parliament disagreed
about this), it was only a matter
of what was expedient.

The colonial opposition, from
the beginning, did tackle the ques­
tion from the angle of what was
right. They believed that Parlia­
ment, by right, was limited in
what it could do. They believed
that the original charters, the
British constitution, and, in the
final analysis, the laws of nature,
set bounds to the authority of
Parliament. The colonists should
be adjudged to have been right,
then. Since Parliament chose to
act on the grounds of expediency,
it is only fair that they should be
judged, in part, on those grounds.

It turned out not to have been an
expedient course, for by it the
American empire, except for
Canada, was lost. Since Parlia­
ment did not choose to stand on
right, the colonist's position as to
right can be accepted without dif­
ficulty, because it was not con­
tested.5

In any case, Parliament and the
colonies were on a collision course
each time they acted fro~ their
opposite premises. Parliament
might, and did, find it expedient to
back down on particular issues,
though not on the general princi­
ple. The colonists, on the other
hand, since they did not suppose
themselves to be acting from ex­
pediency, did not back down. Once
Parliament no longer found it ex­
pedient to back down, the die was
cast.

The Townshend Acts

Parliament plunged ahead with
new legislation aimed at the colo­
nies in 1767. The leader in formu­
lating this legislation was Charles
Townshend, and it became known

5 This does not mean that colonists
were right in everything they did in op­
position to British action, nor that
others at some later time would be justi­
fied in imitating their every action, even
if they found themselves in analogous
conditions. The rightness of a cause does
does not absolve people from moral and
just behavior. That a cause is just is
reason for working for its triumph, not
for the engaging in wrongful acts.

152 THE FREEMAN March

as the Townshend Acts. For a
while after the repeal of the
Stamp Act, things began to look
better for the colonies. William
Pitt formed a cabinet, and he had
been quite outspoken on the side
of the colonies during the debates
over the Stamp Act. In fact, Pitt
was far and away the most popu­
lar Englishman in America at this
time, though truth to tell he had
little competition. But Pitt was
made the Earl of Chatham, moved
into the House of Lords, and was
debilitated by illness. The legisla­
tive leadership passed to Charles
Townshend, chancellor of the ex­
chequer, in 1767.

Taxes and Intervention

The act which has drawn the
most attention was the one levy­
ing import duties on glass, lead,
painter's colors, paper, and tea.
During the debates over the stamp
tax the distinction between inter­
nal and external was talked about
considerably. Some got the impres­
sion that Americans accepted ex­
ternal taxes, but not internal ones.
Operating from this premise,
Townshend argued that Ameri­
cans should accept these new du­
ties, since they were levied on im­
ports and would be considered
external taxes. The act indicated
that it was for the purpose of
raising a revenue, that such mon­
eys as were raised would go first

to defray costs of governing in
America, that what was left would
go to the British treasury, and
that the. duties must be paid in
silver. It also authorized the use
of writs of assistance to be used
in searching for goods on which
duties had not been. paid and
specifically empowered "his Maj­
esty's customs to enter and go into
any house, warehouse, shop, cellar,
or other place, in the Briti-sh colo­
nies or plantations in America, to
search for and seize prohibited or
uncustomed goods" with writs
which courts in America were di­
rected to issue.

Another act, passed at the same
time, was the American Board of
Customs Act. This established a
board of customs for America, to
be composed of five commissioners,
and to be located at Boston. A
little later in the year, an act was
passed suspending the New York
legislature for not providing troop
supplies. In a similar vein, an act
in September of 1767 curtailed
the power of colonial elected legis­
latures. Finally, an act passed in
July of 1768 extended and spelled
out the jurisdictions of vice-ad­
miralty courts in the colonies and
increased the number of courts in
America from one to four.

Resistance to the Townshend
duties, as to the other British ac­
tions, was preceded or accom­
panied by theoretical formulations,

1972 BRITISH ACTS BECOME INTOLERABLE 153

formulations which held that Brit­
ish action was in violation of im­
memorial rights. These theoretical
formulations frequently appeared
first as' a series of anonymous let­
ters in newspapers and then as
pamphlets, though the order might
be reversed. America had quite a
number of men ready to enter the
lists with such writings at criti­
cal junctures. James Otis, Samuel
Adams, Daniel Dulany, and Rich­
ard Bland provided some of the
early grist for the mills of opposi­
tion.

John'Dickinson's "Letters"

The man who came forward to
do duty against the Townshend
Acts was John Dickinson, a Mary­
lander born, who was sometimes
from Pennsylvania but most regu­
larly from Delaware. He belongs
in that select circle of men en­
titled to. be called Founding Fath­
ers. From 1767 to 1775 he was the
theoretician of colonia.l resistance.
Though he opposed declaring in­
dependence, he headed the commit­
tee which produced the Articles of
Confederation. He served in the
army for a time during the War
for Independence and was a dele­
gate to the constitutional. conven­
tion from Delaware, though leader­
ship in such matters was now in
other hands.

Dickinson's position on the
Townshend duties was published

as a series of letters published
'weekly in the Pennsylvania
Chronicle and Universal Adver­
tiser beginning November 30,
1767. These collected letters were
called Letters from a Farmer in
Pennsylvania. New England news­
papers began publishing them in
December, and before it was over
all colonial neswpapers except four
published them. They were pub­
lished as a pamphlet in 1768, went
through seven American editions,
one in Dublin, two in London, and
3. French translation.6 A historian
sums up their impact in this way:
"Immediately, everyone took Dick­
inson's argument into account:
Americans in assemblies, town
meetings, and mass meetings
adopted resolutions of thanks;
British ministers wrung their
hands; all the British press com­
mented, and a portion of it ap­
plauded; Irish malcontents read
avidly; even the dilettantes of
Paris salons discussed the Penn­
sylvania farmer."7

For one thing, the tone of the
Letters was right.. Dickinson not
only claimed a formal loyalty to the
king and the empire but actually
cast. his argument in terms of the
well being of the empire. Though
the natural law philosophy. under-

6 See Jensen, op. cit., pp.241-42.
1 Forrest McDonald, intro., Empire

and Nation (Englewood Cliffs: Prentice­
Hall, 1962), p. xiii.

154 THE FREEMAN March

lay much of what he wrote, he did
not· emphasize natural laws and
natural rights so as to distinguish
them in a divisive manner from
the rights of Britons under the
Constitution, as some writers had
rushed to do prematurely. His ap­
peal was to tradition, precedent,
prudence, self-interest, the desire
of liberty, and continuity with the
past. And though he bade Ameri­
cans to resist the Townshend du­
ties, he proposed that they do so
in an orderly fashion. First, they
should send petitions; if these did
not get results, turn to something
like a boycott of goods; only when
all peaceful means had failed,
should other approaches be con­
sidered. But he pled with Ameri­
cans not to give in to a spirit. of
riotousness. "The cause of liberty
is a cause of too much dignity to
be sullied by turbulence and tu­
mult. It ought to be maintained in
a manner suitable to her nature.
Those who engage in it, should
breathe a sedate, yet fervent
spirit, animating them to actions
of prudence, justice, modesty,
bravery, humanity and magna­
nimity."8

The Argument Against Taxes

The great appeal of his work
stemmed, of course, from the fact
that he shredded the argument for
the Townshend duties, showed it

8 Ibid., p. 17.

to be grounded in sophistry - no
better than the case for the Stamp
Act, only more subtle - and found
the duties violative of the rights
of British subjects and potentially
confiscatory. As for these duties
being acceptable because they
were external taxes, he thought
the case hardly worth considering.
The objection to taxation by Par­
liament did not hinge upon the
distinction between internal and
external; it was to taxation as
such. Americans accepted, he
pointed out, as they had accepted,
duties that were for the purpose
of regulating trade, but not those
levied for the raising of revenue.
·The latter were clearly taxes, and
they involved the taking of prop­
erty without the consent of the
owners. True, incidental revenues
might arise from the regulation
of trade, but they were a conse­
quence, not the cause of it. No
such case could be made for the
Townshend duties; they were laid
on items which must be obtained
from England. Certainly, it was
not the aim of the British to in­
hibit trade in them nor to re­
strain it. In fact, it was simply
a tax, for the colonists were not
permitted to obtain the goods else­
where, and might, if the British
chose, be prohibited from manu­
facturing them. There was ample
precedent for this.

Property was no longer· secure,

1972 BRITISH ACTS BECOME INTOLERABLE 155

Dickinson said, if the principle of
parlia.mentary taxation of the col­
onies be· once accepted. "If the
parliament have a right to lay a
duty of Four Shillings and Eight­
pence on a hundred weight of
glass, or a. ream of paper, they
have a right to lay a duty of any
other sum on either.... If they
have any right to tax us - then,
whether our own money shall con­
tinue in our own pockets or not,
depends no longer on us, but on
them. 'There is nothing which' we
'can call our own; or, to use the
words of Mr. Locke - WHAT PROP­

ERTY HAVE' WE 'IN THAT, WHICH

ANOTHER MAY, BY RIGHT, TAKE,

WHEN HE PLEASES, TO HIMSELF?'''9

Massachusetts' Circular Letter

Colonial elected legislatures be­
gan to act in 1768. Massachusetts
took the lead in February by
drawing up a Circular Letter
which it sent around to the other
colonies. This letter was subse­
quently endorsed by New Hamp­
shire, Virginia, Maryland, Connec­
ticut, Rhode Island, Georgia, and
South Carolina, sometimes by as­
semblies~ and, if they were not
sitting, by the Speaker.10 The
British reply came from the Earl
of Hillsborough in April; it was

9 Ibid., pp. 43-44.
10 See Lawrence H. Gipson, The Com­

ing of the American Revolution (New
York: Harper Torchbooks, 1962), pp.
185-87.

sent as a. circular letter to the
governors of all the colonies. He
had already written to Governor
Bernard of Massachusetts that at
the next session of the House of
Representatives he "must 're­
quire' " them "to rescind the
Circular Letter and declare" their
"'disapprobation of and dissent to
that rash and hasty proceed­
ing.'''l1 To the other governors,
he declared that his expectation
was that their assemblies would
not participate in this new effort
to arouse resentment to British
rule. "But if notwithstanding
these expectations and your most
earnest endeavors, there should
appear in the Assembly of your
Province a disposition to receive
or give any Countenance 'to this
Seditious Paper [the Massachu­
setts Circular Letter], it will be
your duty to prevent any proceed­
ing upon it, by an immediate
Prorogation or Dissolution...."12

In June, Hillsborough ordered
troops to Boston.

Non-Importation Agreement

It was obvious from these and
other instances - the harassment
of shippers by customs agents,
the increasing of military forces
in the colonies, the rejection of
petitions - that petitions and res­
olutions alone would not produce

11 Jensen, Ope cit., p~ 253.
12 Greene, Colonies to Nation, p. 143. ,

156 THE FREEMAN March

a change in British policy. The
colonists, then, moved toward at­
tempting to hit Britain where it
would hurt - in trade. Boston took
the lead in adopting a non-im­
portation agreement in August of
1768. What they proposed to do,
among other things, was to cease
almost all imports from Britain.
The movement to do this spread
through the colonies, though it
was rough going. Understandably,
importers and shippers were not
overly enthusiastic about this,
especially those for whom this was
a major source of income. More­
over, it needed to be a concerted
effort throughout the colonies. If
it were not, ports which· remained
open could put the efforts of the
others to nought. Colonists did
succeed in closing down the major
port cities in America to most
British imports in the course of
1769. The best weapon against
ports which did not co-operate was
to cut off commercial relations
with them. ~ This usually brought
them into line.

Though non-importation was
far from absolute, it did succeed.
Imports from Great Britain into
the colonies fell from £2,157,218
in 1768 to £ 1,336,122 in 1769.13

Some ports did much better than
this average. For example, Phil-

13 Richard B. Morris, ed., Encyclopedia
of American History (New York: Har­
per, 1953), p. 78.

adelphia's imports from Britain
dropped from £432,000 in 1768
to £ 200,000 in 1769 to £ 135,000
in 1770.14 More importantly, since
the object of non-importation was
not simply to reduce imports from
Britain, the British began to back
down once again in the face of
determined colonial opposition. In
1769, Parliament moderated its
position on the Quartering Act to
allow colonies to supply troops on
their own initiative.

Reduced Tensions under Lord North

More success for the colonies
was to follow with the coming of
a new ministry. Lord North be­
came, in effect, Prime Minister in
early 1770, a position which he
was to hold until 1782. During
these years he served George III
as best he could, doing his will
during a time when a man of
lesser loyalty and fortitude would
have sought a less demanding job.
Re served his king first by acting
to reduce tensions in America. In
April, the Townshend duties were
repealed, except for the tax on
tea. Some concessions were also
made in the application of the
Currency Act.

I t was not long before the non­
importation agreements began to
be abandoned. There was consider­
able sentiment for continuing
them - after all, the tax on tea

14 Jensen, op. cit., p. 357.

1972 BRITISH ACTS .BECOME INTOLERABLE 157

had not been repealed, nor had
other sources of tension been re­
moved - but many of the mer­
chants had had ~nough of such
self-denial. By various maneuvers,
they opened up the ports to Brit­
ish goods once again. This course
was the more attractive generally
because the hasty efforts at in­
creasing domestie manufactures
to replace British imports had
produced few tangibl~ results.

Calm Before Storm

The colonies were comparatively
calm during 1771. Although there
had been clashes between British
troops and colonists at New York
and Boston (the latter leading to
the "Boston Massacre") in 1770,
these did not expand into any
general conflict. Such as remained
of the British threat to the colo­
nies was difficult to dramatize;
there can hardly be said to be a
trend toward oppression if the op­
pressive measures are being re­
duced. At any rate, no major fig­
ure ventured forth to attempt any
dramatization. Even though tea
continued to be taxed, the amount
of tea imported into the colonies
from England increased from the
low point for the past several
years of 110,000 pounds in 1770
to 362,000 pounds in 1771.15

15 See Donald B. Cole, Handbook of
American History (New York: Harcourt,
Brace and World, 1968), p. 51.

It was, however, the calm before
the storm, the clouds for which
began to gather in 1772. The first
of these was the burning of the
revenue ship, the Gaspee, by
Rhode Islanders in June. The
Gaspee had been harassing ship­
ping coming into Rhode Island
for some time; the captain was
particularly obnoxious in his
treatment of those on ships
stopped for searches. The Gaspee
ran aground, and while she was in
that disabled condition, a party
boarded her, drove the crew off
and burned the ship. An investi­
gating committee turned up no
useful information but its appoint­
ment from England stirred resent­
ment. A little later in the year,
the British Exchequer took over
the payment of the salaries of the
governor and judges in Massachu­
setts. Here the move that had been
long feared: to remove crown of­
ficials from reliance on the elected
legislature. In November, Boston
formed a committee of correspon­
dence which sent statements to
other towns in Massachusetts and
to all colonial assemblies. Early
the next year, the House of Bur­
gesses in Virginia established a
committee of correspondence, and
most· other colonies followed suit.

Tea Act 01 May, 1773

What stirred the colonists to
open resistance once again, how-

158 THE FREEMAN March

ever, was the Tea Act in May of
1773. The purported intent of this
act was to rescue the East India
Company. That company was in
dire straits, on the verge of bank­
ruptcy, and sorely in need of a
market for its tea. Though im­
ports had picked up in the Amer­
ican market, it is generally be­
lieved that most of the tea con­
sumed in America came from the
Dutch; by buying such tea the
the colonists unlawfully evaded
the tax on it. The Tea Act was
devised to make tea from the East
India Company almost irresisti­
ble. It enabled that company to
sell tea directly in America, re­
lieving it of the necessity of sell­
ing it first at auction to merchants
in England. "By eliminating the
middleman . . . the company was
able to sell tea in the colonies
cheaper than in England," even
though it was still taxed in the col­
onies. "More significantly, its tea
now undersold that of the Dutch
smugglers."16

A Monopoly, plus Taxes

The British were about to suc­
ceed in doing what John Dickin­
son indicated to be the danger.
They were going to establish a
monopoly for a taxed item, some­
thing which could not be compet-

16 John C. Miller, Origins of the Amer­
ican Revolution (Boston: Little, Brown
and Co., 1943), p. 339.

itively produced in America, but
was very popular. It is likely that
had Parliament contented itself
with establishing a monopoly it
might have got away with it. But
the fact that tea was taxed entan­
gled the monopoly question with
taxation-without-representation.
The objections which had been
raised before had now a fresh
exemplar; but now Americans
were to be seduced into compli­
ance by a lower price.

It did not happen. True, the
East India. Company caused chests
of tea to be loaded on many ships
for America, and these put into
port at Boston, Philadelphia, New
York, and Charleston. The colon­
ists were ready for them; they
would not buy or consume the
tea, nor would they allow it to be
landed if they could help it. The
most dramatic opposition occurred
at Boston, where Bostonians
dressed as Indians boarded the
ships and heaved the chests into
the water. Patriots prevented tea
from being landed in Philadelphia.
It was landed and transferred to
the customs house at Charleston;
there it stayed until war came.

The Intolerable Ads

This time Parliament did not
back down when confronted by
colonial resistance. The majority
determined, instead, on a policy of
coercion, a policy backed by four

1972 BRITISH ACTS BECOME INTOLERABLE 159

acts passed between March 31st
and June 2nd of 1774. They are
known formally as the Coercive
Acts. The force was to be con­
centrated on Boston and Massa­
chusetts. The Boston Port Act
closed the port of Boston to com­
mercial shipping until such time
as the East India Company had
been compensated for the tea. The
Massachusetts Government Act
provided that the governor's coun­
cil would be appointed by the king,
not elected as had been the case,
that the governor and king would
appoint judges, that juries would

be chosen by the sheriff, and that
town meetings could not be held
without the consent of the gover­
nor, except for annual election
meetings. The Administration of
Justice Act was of general effect
and provided for the trying of
certain officials from the colonies
in England, if the governor
thought it necessary. The Quar­
tering Act applied generally to the
colonies, also; it authorized the
quartering of troops in occupied·
dwellings.

The colonists dubbed them the
Intolerable Acts. (I

Next: The Prelude to Independence.

A Policeman's Lot

IDEAS ON

LIBERTY

A GOVERNMENT'S proper function in a free society· is to act as
a policeman, not as a regulator over people's actions Ot" choices.

The more regulations or restrictions, the more corruption.
Why? Because we have reached a time when honest business­
men must get the right to produce or engage in a business from
men who do not produce. A dozen permits are needed by busi­
nessmen before they can engage in activity which is their right.
More often than not, they must grease the palm of every para­
site issuing these permits or suffer deliberate and disastrous
delays. In addition the city has the "right" to take away these
permits, in the event some asinine regulation is not complied with.

JACK MORANO, A MEMBER OF THE TACTICAL PATROL FORCE OF NEW YORK CITY,
FROM A LETTER TO The Wall Street Journal, December 28, 1960.

Who is the
MARC! LR ODUCER?

w. A. PATON

CONCEPTIONS of the marginal en­
tity ranging from the fuzzy to
the downright indefensible are
frequently encountered in current
discussions of business manage­
ment and finance and pe:t;haps this
justifies some comments aimed at
clarification and sharper defini­
tion.

Marginal firm Defined

In making use of the term
"marginal" in this connection
there is a need, to begin with, to
have clearly in view the quality
or characteristics we are looking
for when .attempting to define the
marginal enterprise. In this
search our concern, presumably,
is with the price-making process,
and we are focusing attention on

Dr. W. A. Paton is Professor Emeritus of Ac­
counting and of Economics at the University
of Michigan. This article is adapted from one
section of a paper prepared for the "Mises 90th
Birthday Collection," copyright by The Insti­
tute for Human~ Studies.

160

the business firm that occupies
the crucial position in this proc­
ess, for a special field or market
area, at a particular point or
period in time.

The· definition I consider ap­
propriate may be stated as fol­
lows: The marg·inal producer is the
one who is just barely induced to
remain in operation by the exist­
ing state of affairs and who is so
situated with respect to volume of
output that his dropping out will
exert sufficient pressure on the
array of price-itnftuencing forces,
through the supply side of the
market, as to bring about a rec­
ognizable change in product price.

This was the description of the
marginal man or firm, as I recall
it, stressed by my revered mentor,
Fred Manville Taylor, when I was
in his graduate courses sixty
years ago. A slightly different
version that is acceptable is: The

1972 WHO IS THE MARGINAL PRODUCER? 161

marginal producer is the·. one who
will be the first to withdraw un­
less conditions improve.

The Break-Even Approach

The most common conception of
the marginal producer nowadays,
so it seems, is that of the entity
that is precisely at the break­
even, zero-earnings stage. The
textbooks in the courses in man­
agement and other subjects in the
schools of business administration
are full of charts which identify
the break-even position as of crit­
ical importance. I am one of those
who are getting very tired of this
preoccupation with break-even
"analysis." In my judgment no
convincing case has ever been
made for the view that the zero­
earning level is a decisively sig­
nificant spot in connection with
business decision-making. And
when the "analysis" includes the
designation, of the firm at the
break-even point as "marginal"
those who know anything about
either economic theory or actual
business operation can feel their
hackles rising.

The notion that the marginal
position is occupied by the break­
even producer finds no solid sup­
port in business experience.· Even
firms operating at .a loss often
hang on for years. This is par­
ticularly true in the case of the
small or medium-sized firms with

ownership and control residing in
a family or small local group, but
the condition is not unknown
among relatively large enter­
prises. As long as revenues cover
current expenditures, including
attractive salaries for executives,
immediate management has a
strong urge to continue opera­
tions, even if the outlook is un­
promising to the point of being
downright gloomy. This accounts
for the phenomenon of corpora­
tions that are worth more dead
than alive. Examples. are not rare
of substantial concerns whose
shares have been quoted for
months or even years at less than
net liquidation value (that is, at
less than could be realized if the
entity disposed of all assets for
what they would bring, paid all
liabilities, and distributed the bal­
ance to shareholders).

In some. of these cases the an­
nouncement, finally, that the di­
rectors had decided on a, program
of liquidation has caused a sharp
advance in the price of the stock.
I recall one example, a mining
company, with shares listed on a
major exchange, where the market
price of .the stock - which had
been hovering under $2 per share
for some time - promptly moved
up to $16 when the plan to go out
of business was formally decided
upon at a board meeting. The low
price preceding the announcement

162 THE FREEMAN March

was of course based on the as­
sumption - by those trading in
the company's shares - that the
management would continue to
fritter away the liquid resources
in unprofitable operation and ex­
ploration. (By these observations
I am not intending to deny that
there have been many cases where
tenacity in the face of a poor
showirig over a considerable time
has finally paid off.)

It may be safely concluded that
in a given situation neither the
firm at the zero-earning point nor
the concern suffering persistent
losses is necessarily the vulner­
able, marginal entity, the enter­
prise just barely hanging on, and
that will be the first to drop out
if conditions become less favor­
able. And it may also be concluded
that even the most badly situated
firm, the one at the very bottom
of the stairway of earning power
(or that shows the greatest level
of loss) need not be in the mar­
ginal position in the sense defined
above. (Of course, the term might
be used to designate the worst-off
enterprise - and some seem to
employ it for this purpose.)

Profit Maker May Be Marginal

Indeed the marginal producer,
soundly defined, may be an enter­
prise that has an established ea.rn­
ing power. Assume, for example,
a producer operating in a high-

risk field for some time has been
achieving an earning rate· of 4 per
cent on the stockholder capital
employed (computed in terms of
the current value of resources
less liabilities). Assume, further,
that a 10 per cent annual return
is regarded as the necessary lure
for risk capital in this field, as
evidenced by the data of the in­
vestment market. With these con­
ditions the management may well
decide to curtail production - or
stop operations altogether as soon
as practicable - and thus step into
the marginal-entity role. Remem­
ber, it's the producer just on the
verge of dropping out, and whose
decision will have an effect on
product price, who may be re­
garded as marginal.

In practice, it must be con­
ceded, the identification of the
marginal producer in a given in­
dustry and time period may be
difficult if not impossible. This
is especially true when we think
of such producers as poised on
the brink of withdrawal, but not
yet having taken decisive action.
The difficulty in the way of spe­
cific identification, however, is no
warrant for adoption of sloppy or
unsound concepts and definitions.
A good guess would be that sel­
dom does reaching the precise
position of a zero level of earn­
ings signal or trigger a cease­
production decision.

1972 WHO IS THE MARGINAL PRODUCER? 163

The Cost of Capital-Furnishing

In conclusion I wish to return
to the fashionable break-even
charts and discussions for a mo­
ment to register an objection
somewhat outside the question of
the definition of the marginal
firm. From the standpoint of good
market-economy theory the basic
difficulty with an this rubbish lies
in an improper conception of what
it means to "break even." If cap'i­
tal-furnishing is a primary, essen­
tial factor in the productive proc­
ess - and that this is the case has
been brilliantly demonstrated by
economists over and over again­
it shouldn't be ignored in the com:-

putation of total cost in the broad
sense of price-influencing cost.
And if, in a given situation, this
cost is omitted from the reckon­
ing, and revenues just match the
recognized costs, the producer is
not truly breaking even. Instead,
he is operating at a loss (even if
this is not the way the account­
ants look at it). Here is a crucial
point in the case for the free­
market economy as opposed to so­
cialism, and certainly those who
strongly prefer control by the
market to authoritarian directives
(including "freezes") shouldn't
use concepts and terms that play
into the enemy's hands. t)

IDEAS ON

LIBERTY

How to Attract Capital

THERE IS NO REAL SHORTAGE of capital in the world, and I do not
know of any major project which has been held up solely because
of the lack of money. Capital is plentiful wherever it is "wanted
and well treated." The real bottleneck in the development of the
world is the shortage of human capital: people with the skill,
training, and education intelligently to employ the world's
resources.

The facts are that when political freedom and free enterprise
spread, markets increase, and that the expansion of markets is
only prevented through political motivation. The interest of
American business in the expansion of a free enterprise system
around the world as part of a free political system is based not
only upon moral considerations, but on the hard fact that there
is no market for consumer goods among slaves.

WALTER B. WRISTON

RON HEINER

FROM TIME IMMEMORIAL, thinkers
and philosophers have attributed
to that which has been called the
"character" or "spirit" of the peo­
ple all of those noteworthy accom.;,;
plishments achieved by various
civilizations. Rome was the prod­
uct of a great spirit of discipline
and a genius of organizational
ability; the European Renaissance
was the product of a rebirth of
energy and creativity; and the
American rise to world eminence
was due to the unheralded rugged
competitive spirit of its people.
The preeminence of this view is
seen by its implicit reflection in
most ethnic jokes (Le., the impli­
cation· being in certain jokes that
the Polish are stupid, the Italians
are lazy, the Germans are mili­
taristic' and so on) .

Mr. Heiner is a third-year undergraduate in
economics at the University of Washington.

164

Concomitant with this view is
the belief that if order and civili­
zation are on the decline, if "times
are bad," what is needed is a re­
commitment, a rededication, a re­
newed spirit of sacrifice on the
part of the citizens and then all
will be well again.

In the last two centuries, how­
ever, a select group of thinkers
has fundamentally challenged the
correctness of these views con­
cerning civilization and social life.
Beginning most recognizably with
the writings of Adam Smith, The
Wealth of Nations, there emerged
an essentially new discipline later
to be called economics, and with it
sprang a different view of human
civilization which was to revolu­
tionize subsequent thought. Two
paragraphs from the opening
pages of Ludwig von Mises' Hu­
man Action serve as a striking

1972 AMERICAN COMPETITIVISM: CAUSE OR RESULT? 165

introduction to this view and its
significance:

"Other philosophers . . . looked
at human things from the view­
point of government. They were
intent on establishing rules of
political action, a technique, as it
were, of· government and state­
manship. Speculative minds drew
ambitious plans for a thorough
reform and reconstruction of so­
ciety. The more modest were satis­
fied with a collection and systema­
tization of the data of historical
experience. But all were fully con­
vinced that there was in the course
of social events no such regularity
and invariance of phenomena as
had already been found in the op­
eration of human reasoning and
in the sequence of natural phe­
nomena. They did not search for
the· laws of social cooperation be­
cause they thought that man could
organize society as he pleased. If
social conditions did not fulfill the
wishes of the reformers, if their
utopias proved unrealizable, the
fault was seen in the moral failure
of man. Social problems were con­
sidered ethical problems. What
was needed in order to construct
the ideal society, they thought,
were good princes and virtuous
citizens. With righteous ·men any
utopia might be realized.

"The discovery of the inescapa­
ble interdependence of market
phenomena overthrew this opinion.

Bewildered, .people had to face a
new view of society. They learned
with· stupefaction that there is an­
other aspect from which human
action might .be viewed than that
of good and bad, of fair and un­
fair, of just and unjust. In the
course of social events there pre­
vails a regularity of phenomena
to which man must adjust his ac­
tions if he wishes to succeed. It is
futile to approach social facts
with the attitude of a censor who
approves or disapproves from the
point of view of quite arbitrary
standards and subjective judg­
ments of value. One must study
the laws of human action and so­
cial cooperation as the physicist
studies the laws of nature. Human
action and social cooperation seen
as the object of a science of given
relations, no longer as a norma­
tive discipline of things that ought
to be - this was a revolution of
tremendous consequences for
knowledge and philosophy as well
as for social action."l

In other words,· the belief in the
sole primacy of ethics in social
matters was fundamentally chal­
lenged: society. could not be or­
ganized according to any set of
ethical norms; and further, there
prevailed certain inescapable ef­
fects of. various social structures
which could not be nullified re-

1 Ludwig von Mises, Human Action
(3rd ed., Chicago. Regnery, 1966), p. 2.

166 THE FREEMAN March

gardless of the sincerity and dili­
gence of those individuals attempt­
ing to reform the social system in
terms of various desired ethical
qualities (such as equality in all
aspects of social life). Indeed, the
view now developed that many of
these qualities (viz., character,
spirit, dedication, and so forth of
the people) could more correctly
be regarded as effects or results
of certain patterns of social col­
laboration, rather than the cause
of the specific social structure and
the achievements of the people
therein.

Ethics Plus Organization

Thus, one of the significant
revelations derived through the
development of economics is that
the necessary conditions for the
progression and "flowering" of a
civilization include not only a sys­
tem of workable ethical values but
also the appropriate system of BO­

cial organization, and that neither
is sufficient without the other.
Moreover, if there prevails a set
of ethical norms, the practice of
which precludes the development
of an appropriate system of social
organization (for example, beliefs
which consider merchants and
lenders of money who demand in­
terest as people engaged in activi­
ties of low moral character), there
can be no general advancement for
that civilization; or, if the appIi-

cation of a set of political and
economic doctrines also precludes
the establishment and continuance
of an appropriate system of social
organization, then appeals and ef­
forts to revitalize the dedication
and moral spirits of the populace
cannot succeed in bringing about
advancement (or preventing down­
fall) for that civilization.

It could be argued, therefore,
that the oft-cited American "com­
petitive spirit" and "rugged in­
dividualism" are consequences of
that system of social collaboration
characterized by the unhampered
market economy, and that this
competitive drive could not have
developed without this system of
social collaboration.

Very much related to the above
discussion is a remarkable and
significant series of events in re­
cent months most dramatically
represented by the current "wage­
price freeze." In one of the state­
ments made by President Nixon
shortly after the initiation of the
"freeze," it was emphasized that,
in the long run, what is needed to
revitalize America (in addition to
wage-price controls) is a rededica­
tion by Americans to that spirit of
competitivism which made Amer­
ica great.

In light of the preceding devel­
opment, however, this plea for a
recommitment of the American
"rugged individualist spirit" is

1972 AMERICAN COMPETITIVISM : CAUSE OR RESULT? 167

seen to be completely illusory.
In fact, what has been done is

to implement the most drastic
form of restriction (general scale
price controls) on that· system of
social organization (viz., the un­
hampered market economy) which
is the cause or necessary co-con­
dition which permitted the emer­
gence of the very spirit of com­
petitive individualism which the
President deems as necessary for
America's continued greatness.

This means that the President
has embarked on a policy which,
if continued and enlarged, will
eliminate what is left of this com­
petitive spirit and render its re­
emergence impossible.

Compounding Error

All of this testifies to the words
of Ludwig von Mises in the clos­
ing pages of Human Action2 :

"the study of economics is almost
outlawed today. The public discus­
sion of economic problems ignores
almost entirely all. that has been
said by economists in the last two­
hundred years. Prices, wage rates,
interest rates, and profits are dealt
with as if their determination
were not subject to any law. Gov­
ernments try to decree and to en­
force maximum commodity prices

2 Ibid., pp. 879-880.

and minimum wage rates. States­
men exhort businessmen to cut
down profits, to lower prices, and
to raise wage rates as if these
matters were dependent on the
laudable intentions of individuals."

In order to attain any end, ap­
propriate means must be used in
order to effect the true causes of
that which is sought. The ironic
.aspect of the solely ethical inter­
pretation of economic affairs is
that it fundamentally miscon­
ceives the operation of the social
system in such a manner as to sup­
press and obscure the real work­
ings and true causes of the prob­
lems it seeks to remedy. In so do­
ing, the measures which are thus
implemented themselves become
causes of systematic distortions
in the economic system; which
are then interpreted as proof of
the necessity for even more drastic
extensions of those original poli­
cies - thus compounding and mul­
tiplying the distortions in a self­
justifying cycle.

All of these. considerations would
be academic but for the reality
that these measures and their. e~~
tensions adversely affect millions
of lives in an essentially irrepara­
ble fashion, the ill effects possibly
enduring for centuries. t)

;LUDWIG VON l\USES
of ~bney and Credit, P. 249

Mr. North is a member of the staff of the
Foundation for Economic Education.

ntity of
ato . An un­
Sta~ interven­
tenq~r. All th~t

GARY NORTH

PEOPLE ADVOCA?r~'''''''"id~ntical eco- intelinational monetary
nomic policies for V~;Y"''di~tfe!~,,~~ transac Ions l~oUld set the prices
reasons. The recent interest, bot'h"',Q{",various/ currencies, include
practical and theoretical, in the ~'~Ii'et~,l:,!~Y~- who would have
subject of international monetary each goverhment manage its own
exchange rates is a point in ques- nation's money supply - as well as
tion. Advocates of flexible' ex- those who believe in a full gold
change rates, in which a free mar- coin standard to preclude govern­

ment control. Opponents of flexi­
ble international exchange rates,

168

1972 FIXED EXCHANGE RATES AND MONETARY CRISES 169

on the other hand, include not only
the creators of the Bretton Woods
agreement that established the In­
ternational Monetary Fund but
also a number of conservative
economists.! How is it possible
that the camps could be. divided
in this fashion?

To answer this, one has to ex­
amine the contexts. Ludwig von
Mises, for instance, believes in
total freedom in the monetary
sphere: the government should be
limited to the enforcement of con­
tracts, whatever the exchange
medium might be in any particular
contractual ,obligation. Milton
Friedman also wants to see all
citizens free to own gold and to
make contracts in gold, but he
thinks the central bank should
guarantee a constant increase in
the supply of money each year.
Mises would reject such a proposal
as inflationary, unless the legal
tender provision of Federal Re­
serve Notes were abolished and
people were thereby free to avoid
doing business in fiat money. But
neither man wants to see any in­
fringement on the right of men
and women on either side of the
border or ocean to make bargains
with each other, even if those
bargains involve the exchange of
national monetary units, present
or future.

The Keynesians, who would pre­
fer Friedman's views on monetary

management to Mises' full gold
coin standard, find themselves
working together with conserva­
tive economists who support agold
standard and are anti-inflationary
in perspective. Both the Keyne­
sians and these conservatives
favor the esbiblishment of govern­
ment-enforced limits on the range'
of prices that can legally exist be­
tween one currency unit and any
other. Unfortunately, no economist
seems to be able to agree with any
of his colleagues as to the precise
acceptable range of price flexibil­
ity orthe legal mechanism used to
enforce such a range; this indi­
cates the nature of the problem.
Year after year, the publications
of the International Finance Sec­
tion of the Department of Eco­
nomics of Princeton University
pour out Essa,ysin International
Finance. We read of crawling pegs
and running pegs, of parities and
currency swaps, of paper gold and
international trust. What does it
all mean? .80 far, no one has even
been able to define a Eurodollar,
let alone explain how it works; or
if someone can, no colleague agrees
with him.2

No Faith in Freedom

The Keynesian economist simply
does not trust the free market's
unhampered price mechanism to
clear itself of supplies of scarce
economic resources. Thus, we need

170 THE FREEMAN March

fiscal policY,fine tuning of the econ­
omy, econometric models, data
gathering on .a massive scale, and
controls over the money supply.
Especially controls over the money
supply. Naturally, certain flaws
appear from time to time: a $1.5
billion predicted surplus for fiscal
1970 became a $23.3 billion deficit,
but what's a few billion dollars
among friends? We owe it to our­
selves, right? A private firm, un~

less it has a cost-plus government
contract, would not long survive
in terms of such a woefully in­
efficient economic model, but what
do businessmen know about eco­
nomics, a faithful econometrician
may ask? If reality does not con­
form to the model, scrap reality,
by law.

So reality is scrapped, and the
Keynesian finds it necessary to
abandon one more area of market
freedom, namely the freedom· of
private, voluntary international
exchanges of money at prices es­
tablished by the market. Such a
voluntary system of international
exchange would reduce the pre­
dictability of the government's
econometric model. That would al­
low a "bleeder" in the overall con­
trol device. That would allow men
to measure the extent of the depre­
ciation of their own and other's
domestic currencies, thus calling
attention to the policies of infla­
tion and confiscation being en-

forced by their governments and
other governments. As for the
United States, floating exchange
rates on a free international mar­
ket for currencies would end, over­
night, the exported inflation of our
continual budgetary deficits.3 That
is why government bureaucrats
do not generally approve of float­
ing exchange rates.

Flexible Exchange Rates:
A Counsel of Despair?

This does not explain why various
conservative economists also oppose
the extension of the market into the
realm of international monetary
exchange. The late William Roepke
called the idea "a counsel of de­
spair."4 His argument against flex­
ible exchange rates: "Without
stability of exchange rates any in­
ternational monetary system would
be flawed at an important point, be­
cause it would lack a major condi­
tion of international economic in­
tegration." This sounds plausible
enough, until one reads his next
sentence: "Just how important
this condition is will be seen if we
reflect that national economic in­
tegration (among the separate re­
gions of one country) is unimag­
inable with fluctuating rates of
exchange between, say, regional
currencies."5 The government's
answer to this "unimaginable"
process of regional currencies is
to establish a central monopoly of

1972 FIXED EXCHANGE RATES AND MONETARY CRISES 171

money creation coupled with a
legal tender law. And this is pre­
cisely the goal of international so­
cialist planners: a single world
bank with a legal tender law to en­
force its control over the entire
face of the earth.6 The planners
want a "rational" world economy,
but their faith is in bureaucratic
rationalization - a bureaucratic'
hierarchical chain of economic
command - and not the rational­
ization that is provided by a vol­
untary free market and its so­
phisticated computer, the free
market price mechanism.7 As yet,
they have not achieved such "ra­
tionalization" simply because all
the nations want their own domes­
tic, inflationary, autonomous "ra­
tionalizations." Fixed exchange
rates are as close as they can come
to centralized world planning, so
they tried it, by means of the In­
ternational Monetary Fund, from
1947 until August 15, 1971. On
December 19 they returned to the
familiar policy of fixed exchange
rates. Four months of international
monetary freedom were all they
could take.

Let the State Control Itsel',
Some Conservatives Argue

Why do conservative economists
lend support to fixed exchange
rates? Because they think that
this is a form of statist interven­
tion into the world market which

can impose restraints on the state's
own policies of domestic· inflation.
The state, the argument goes, will
control itself by law. To some ex­
tent, this may be true, tempora.r­
ily. The fear of an international
run on the dollar may have re­
strained the Federal Reserve Sys­
tern's expansion of the domestic
money supply from December,
1968 through the spring of 1970.
Officials may have feared the ac­
tion of foreign central bankers in
demanding gold at the promised
price fixed by 1934 law of $35 per
ounce. But this slowing in the
money supply created an inevitable
reaction: the stock market fell by
one third, and the government
could no longer finance its debt
through sales of bonds to individ­
uals or private corporations.
Therefore, the Federal Reserve
stepped in once again to purchase
the available government· bonds at
the preferred low interest rate. A
new wave of inflation began in the
spring of 1970. The pressures on
the American gold stock rose once
again, and the President finally
escaped on August 15, 1971 - or
hoped that he had. He cut the
dollar's official tie to gold in inter­
national payments and left it free
to float on' the international mar­
kets. Of course, this act was a vio­
lation of International Monetary
Fund rules, to which the United
States is a party (or was). As

172 THE FREEMAN March

Lenin said, treaties are made to
be broken.

For a time, fixed exchange rates
seem to restrain policies of domes­
tic monetary inflation. But for how
long? Franz Pick's report lists de­
valuations every year, and there
are a lot of them. They are inter­
national violations of contract­
violations that call into question
the whole structure of interna­
tional trade. The honoring of con­
tracts is the very foundation of
free exchange. Apart from this,
economic prediction becomes ex­
ceedingly difficult and productivity
suffers. Thus writes Alfred Mala­
bre:

International currency exchanges
can transpire in various ways. One
is through a system where Currency
A can indefinitely be exchanged at a
fixed rate for Currency B. This is the
system that allegedly prevailed
through most of the post-World War
II era and to which most Western
leaders now wish to return. Ideally,
it's a magnificent system, because. it
promises to eliminate uncertainty
from international financial dealings.
The widget maker knows, when he
gets an order from abroad, that the
money he will receive will be worth
as much to him in the future as at
present.

In practice, however, fixed-rate ar­
rangements provide anything but
certainty. Between 1944, when the
present fixed-rate system was con­
ceived at Bretton Woods, N.H., and

mid-August [1971], when the system
finally collapsed, 45 countries changed
the international rates for their cur­
rencies. In some instances, changes
were repeated many times, so that in
all 74 currency-rate changes oc­
curred.8

The problem with such devalua­
tions, as Mises has shown, is that
they create incentives for retalia­
tory devaluations on the part of
other governments. "At the end of
this competition is the complete
destruction of all nations' mone­
tary systems."9 If there were no
fixed exchange rates in the first
place, there would be no need for
these governmentally imposed eco­
nomic discontinuities.

International Stability, a Myth

The myth of international mone­
tary stability is just that, a myth.
Stability can only be approached,
like economic equilibrium, and
then only by the free price mech­
anism. Exchange rates cannot be
fixed without increasing the pres­
sures for the radical discontinui­
ties of revaluation and devalua­
tion. That is why the IMF rules
allowed for a 1 per cent band, up­
ward or downward, of flexibility
in exchange rates. That is why
rules imposed since December 19
allow a currency a plus or minus
2.25 per cent band. But fiat ex­
change rates cannot supply, stabil-

1972 FIXED EXCHANGE RATES AND MONETARY CRISES 173

ity in a world of fiat currencies;
they can only mask the extent of
mutual inflation through an illu­
sion, the illusion of fiat stability.
And inevitably, the illusion will be
broken, sooner or later, as on
August 15.

Fixed exchange rates create an
enormous temptation among men
whose professional careers are, in
a planned economy, dependent
upon deception. Fixed exchange
rates, themselves a practical ab­
surdity in a world of fiat currency,
create a premium on lying. When
Sir Stafford Cripps promised that
the pound would not be devalued
throughout the first nine months
of 1949, he led the people to be­
lieve that no devaluation was go­
ing to take place. And yet it did
on September 18, 1949. John Con­
nally had to admit his own part in
a similar deception in his August
16 press conference. What else
could we do, he pleaded. What
else indeed? Once you start the
big lie - that exchange rates can
be fixed by law without serious
economic consequences - you just
cannot stop.

Polylogism!

Any economist, of whatever
school of thought, can tell you why
bimetallism failed in the late nine­
teenth century. The legal parity
between gold and silver,. unless
changed continually, could not

match the· true conditions of the
forces of supply and demand be­
tween the two metals. Thus, one or
the other precious metal was al­
ways in short supply at the fixed
price.. The attempt to enforce such
a fixed ratio led to monetary dis­
equilibrium - Gresham's Law - in
which the artificially overvalued
currency drove the artificially un­
dervalued currency out of circula,;.
tion and into either hoards or for­
eign countries. Thus it is with
every attempt of government at
any kind of price control. Thus it
is with fixed exchange rates.

Ask the economist who has just
demonstrated to his own satisfac­
tion that bimetallism is impossi­
ble, since the state cannot success­
fully set a fixed exchange rate be­
tween gold money and silver
money, to extend his analysis to
dollars and pounds or francs· and
marks. Then watch him squirm.
Logic, when applied to the case of
gold and silver, somehow becomes
inoperable when applied to dollars
and pounds. Mises has an expres­
sion for this: polylogism. It is his
most contemptuous expression.
Mises, of course, subsumes ex­
change rate fixing under the gen­
eral theory of exchange, thus fol­
lowing the logic of bimetallism
through to the logic of the impos­
sibility of permanent fixed ex­
change rates in international
monetary transactions.10

174 THE FREEMAN March

Professor Mises long ago had
demonstrated the utter bankruptcy
theoretically of fixed exchange
rates and their tendency to lead
to national bankruptcy in practice.
He did so in his 1912 classic, The
Theory of Money and Credit, and
in Human Action. The general
theory of monetary exchange
starts from a premise:

For the exchange-ratio between two
or more kinds of money, whether they
are employed side by side in the same
country (the Parallel Standard) or
constitute what is popularly called
foreign money and domestic money,
it is the exchange-ratio between in­
dividual economic goods and the in­
dividual kinds of money that is
decisive. The different kinds of money
are exchanged in a ratio correspond­
ing to the exchange-ratios existing
between each of them and the other
economic goods. l1

In other words, if 1 ounce of gold
is exchanged for 10 pounds of an­
other commodity and 1 ounce of
silver is exchanged for 1 pound of
that same commodity, then the
exchange-ratio of gold to silver
should be 1 :10. Fifty years later,
Mises was still saying the same
thing:

The final prices of the various com­
modities, as expressed in each of the
two or several kinds of money, are
in proportion to each other. The final
exchange ratio between the various
kinds of money reflects their purchas-

ing power with regard to the com­
modities. If any discrepancy appears,
opportunity for profitable transac­
tions presents itself and the endeav­
ors of businessmen eager to take
advantage of this opportunity tend to
make it disappear again. The pur­
chasing-power parity theory of for­
eign exchange is merely the applica­
tion of the general theorems concern­
ing the determination of prices to the
special case of the-. coexistence of
various kinds of money.l2

That last sentence is crucial. Ex­
change rate theory is simply a
subordinate application of the
more general theory of price.
Mises continues:

Let us consider again the practi­
cally very important instance of an
inflation in one country only.

The increase in the quantity of do­
mestic credit money or fiat money
affects at first only the prices of some
commodities and services. The prices
of the other commodities remain for
some time still at their previous
stand. The exchange ratio between
the domestic currency and the foreign
currencies is determined on the
bourse, a market organized and man­
aged according to the pattern and the
commercial customs of the stock ex­
change. The dealers on this special
market are quicker than the rest of
the people in anticipating future
changes. Consequently the price
structure of the market for foreign
exchange reflects the new money re­
lation sooner than the prices of many

1972 FIXED EXCHANGE RATES AND MONETARY CRISES 175

commodities and services. As soon as
the domestic inflation begins to affect
the prices of some commodities, at any
rate long before it has exhausted all
its effects upon the greater part of
the prices of commodities and serv­
ices, the price of foreign exchange
tends to rise to the point correspond­
ing to the final state of domestic prices
and wage rates.

This fact has been entirely misin­
terpreted. People failed to realize that
the rise in foreign exchange rates
merely anticipates the movement of
domestic commodity prices. They ex­
plained the boom in foreign exchange
as an outcome of an unfavorable bal­
ance of payments. The demand for
foreign exchange, they maintained,
has been increased by a deterioration
of the balance of trade or of other
items of the balance' of payments, or
simply by sinister machinations on
the part of unpatriotic speculators.13

The Speculator's Role

The speculators perform a cru­
cial set of services, contrary to
popular opinion. They help bal­
ance the supply of and demand for
future moneys. In doing so, they
help to reduce the zone of uncer­
tainty about the future. Second,
they also alert citizens of any
given country to the monetary
policies of their own central bank.
If the policies of monetary expan­
sion are being pursued by the cen­
tral bank, the speculators will re­
veal this fact, ~aily, to anyone

wishing to consult a financial news­
paper. The citizen receives infor­
mation from an impartial source
concerning the latest opinions of
skilled, competitive and domestic
monetary experts concerning the
stability or lack of stability of his
own country's money. Because of
this, the freedom of the interna­
tional monetary speculator is as
crucial to the defense of free in­
stitutions as one might imagine.
Hamper his activities, and you
have taken a sinister step away
from freedom. .The bureaucrats
know this:

What those; governments who com­
plain about a scarcity of foreign ex­
change have in mind is, however,
something different. It is the unavoid­
able outcome of their policy of price
fixing. It means that at the price
arbitrarily fixed by the government
demand exceeds supply. If the gov­
ernment, having by means of inflation
reduced the purchasing power of the
domestic monetary unit against gold,
foreign exchange, and commodities
and services, abstains from any at­
tempt at controlling foreign exchange
rates, there cannot be any question
of a scarcity in the sense in which
the government uses this term. He
who is ready to pay the market price
would be in a position to buy as much
foreign exchange as he wants.

But the government is resolved not
to tolerate any rise in foreign ex­
change rates (in terms of the in­
flated domestic currency). Relying

176 THE FREEMAN March

upon its magistrates and constables,
it prohibits any dealings in foreign
exchange on terms different from the
ordained maximum price.14

Radical economic discontinuities
are difficult to predict-far harder
than economic countinuities. The
steady movement of international
exchange transactions in terms of
an unhampered free market is
basic to economic continuity. Im­
pose fiat exchange rates, and you
create the "stability plus devalu­
ations" program which the Bret­
ton Woods agreement imposed on
the world. You create the "hot
money" effect, as currency specu­
lators are forced to anticipate rad­
ical jumps in the fiat exchange
rates, thereby encouraging them
to transfer billions of dollars or
marks or pounds or francs from
one country to another, trying to
beat the imposition of September
18ths or August 15ths.15 It is a
huge game of musical chairs, ex­
cept that people's lives - econom­
ically, politically, and physically ­
are at stake. In the 1949 edition of
Hu,man Action, Mises wrote, con­
cerning "hot money": "All this
refers to European conditions.
American conditions differ only
technically, but not economically.
However, the hot-money problem
is not an American problem, as
there is, under the present state
'of affairs, no country which a cap-
italist could deem a safer refuge

than the United States."16 It is a
testimony to the monetary infla­
tion of the past twenty years in
this country that Mises saw fit to
drop that footnote from the 1963
and 1966 editions of his book.

Instability?

Wouldn't the establishment of a
totally free market for interna­
tional monetary transactions add
elements of instability into inter­
national economic affairs? Em­
phatically no ! What it would do is
to present a highly accurate reflec­
tion of the economically irrational
policies of fiat money creation that
are being pursued with a venge­
ance by almost every government
on earth. It would serve as an eco­
nomic mirror which would answer
truthfully the question, "Mirror,
mirror on the wall, who has the
most honest currency of them
all ?" Daily, the international mon­
ey mirror would answer the truth
and it would also give its guess as
to the answer at any point in the
future concerning any given cur­
rency. Like the wicked witch of
Snow White, domestic magicians
of fiat money resent that inescap;,.
able answer. So they buy them­
selves a new mirror - fixed ex­
change rates. Unfortunately, these
fiat mirrors break periodically,
causing great confusion, conster­
nation, and windfall profits and
losses to speculators. And, need we

1972 FIXED EXCHANGE RATES AND MONETARY CRISES 177

be reminded, everyone involved in
foreign trade - prospective buyers
of Volkswagens and Hong Kong
toys included - is an international
speculator.

Instability is the charge that is
always made against the market
by statist interventionists. Marx
and Engels leveled precisely this
criticism of the theory of capi­
talistic economics. Capitalitstic
distribution, they argued, is an­
archistic.17 Such a view of capi­
talist processes stems from a
fundamental misconception: sup­
posedly, there are no laws of eco­
nomics regulating the voluntary
exchanges· which take place in the
free market, and therefore fiat
state rules must be imposed on the
"disorder" of market affairs. Ev­
erywhere these critics look, the
free market tends toward insta­
bility - an instability defined as
anything deviating from thatmod­
el which a central planning board
would impose on the economy.
"Pass a law! Make it stable!" Not
quite. "Pass a law! Make it rigid!
Watch it break!" That's it ex­
actly; the breaks, in international
monetary affairs, are caned deval­
uations and revaluations. They
happen all the time.

The Subsidy to Business

If .you do not impose fixed ex­
change rates, we are told by vari­
ous conservative economists as

well. as by neo-Keynesians, you
will see the destruction of inter­
national trade. Businessmen ap­
parently cannot afford to bear. the
terrible uncertainties associated
with forward currency specula­
tion. How do we know this? Be­
cause businessmen, who have be­
come used to international price
controls on money - fixed ex­
change rates - and who have
learned how to make profits under
such interventionist measures,
constantly tell us so. Like the
farmer who wants his subsidy
(fixed parity prices guaranteed to
him by the state for his goods),
like the domestic producers of steel
who want tariff subsidies, like. the
airlines that want price floors for
their .flights (whether interna­
tional or domestic), like the labor
union leader who wants compul­
sory bargaining legislation, the
foreign trade entrepreneur wants
his contract guaranteed by fixed
exchange rates. He just cannot
bear the uncertainties of future­
prediction, in spite of the fact that
all entrepreneurial profit is a re­
sidualaccruing to· successful pre­
dictors.1s Instead, the state is sup­
posed to bear the uncertainties of
prediction. The state is supposed
to worry about· the rate of ex­
change of its currency with any
other currency, at any time. The
bureaucrat in a state office is sup­
posed to take the responsibility

178 THE FREEMAN March

that at a particular point in the
future the currencies of the world
will trade at certain fixed parities.
Let the violent intervention of the
state compel men on both sides of
any border to accept each other's
currencies at a legal rate, and you
have turned the economic affairs
associated with international trade
over to the bureaucrats. The en­
trepreneurs, by allowing state of­
ficials to bear the responsibility
for certain aspects of interna­
tional trade, thereby.give to the
state a great power over their
businesses. Thus, citizens in every
country lose their personal free­
dom to that extent.

Why is it that private entrepre­
neurs involved in international
trade want the government to take
over the responsibility for organ­
izing the terms of the monetary
exchanges which govern the oper­
ation of their businesses? This is
a familiar tale. It is the old re­
spected argument of the vast ma­
jority of people: let my suppliers
c0Ill:pete, keep my competitors out
of the market. Let others bear the
burden of predicting the future.
Subsidize me. I'm the important
one. And governments do it. They
take profits away from one group
- international currency specula­
tors - and guarantee the price of
foreign exchange - almost. Unless
there is a devaluation, of course.
And then it is every man for him-

self and any port in a storm. (The
port is usually Switzerland.)

Counting the Costs of Intervention

A key rule was' laid down by
Jesus to his disciples: count the
cost (Luke 14 :27-30). He was
speaking of spiritual matters, but
as he so often did, he explained
them in terms of familiar eco­
nomic affairs. That principle has
been the economic foundation of
Western civilization, and especially
of capitalism. It is, specifically, the
inability of socialist economies to
count the costs of anything that
constitutes the most patent eco­
nomic failure of socialism.19 It is
the genius of the free market that
it allows voluntary, flexible pric­
ing of scarce economic resources.
Apart from this free pricing
mechanism, there can be no free
market economy, by definition, and
no economic calculation.

When a state inflates itsmonop­
olistically controlled domestic cur­
rency - which it could not do if it
did not hold the monopoly - it
creates many problems for the
economy. It makes forecasting
more difficult. This leads to the
demand for more controls over the
economy - to mitigate the effects
produced by the very policies of
monetary inflation. These controls
are an attempt by bureaucrats to
disguise these effects. The effects
are called rising prices. The con-

1972 FIXED EXCHANGE RATES AND MONETARY CRISES 179

troIs are called price and wage
controls.

On August 15, 1971, the Presi­
dent of the United States an­
nounced the unmitigated failure
of the IMF agreements of 1944.
The gold-exchange standard no
longer operated, as it had for 25
years, to shield this country from
the effects of its own· policies of
monetary inflation. So it was
scrapped. Bretton Woods is dead,
Arthur Okun announced a few
hours later. Conservative econo­
mists - a few of them at least­
had been saying that since 1945.
The President announced that the
cure for this unparalleled economic
failure of international finance
would be the complete abandon­
ment of fixed exchange rates in­
ternationally. International price
controls over the free exchange of
money, we were told, were clearly
leading to economic disaster. In­
deed, that was exactly where such
controls were leading, as all inter­
ference with prices will invariably
lead.

Domestically, however, volun­
tary pricing had led to another
disaster: higher prices. The Pres­
ident failed to mention that Fed­
eral deficits financed through Fed­
eral Reserve fiat money creation
had caused prices to rise. So to
"cure" domestic economic affairs,
the President imposed price and
wage controls. There is a peculiar

sort of irony here. In order to cure
an international economic disaster
which had been caused by price
controls, the President allowed the
dollar to float. In order to cure the
domestic economic disaster, the
President imposed domestic price
controls.

Controls in internationa.l mone­
tary affairs are specifically de­
signed by bureaucrats to hide the
effects of policies of domestic mon­
etary inflation. Similarly, controls
on domestic prices are designed to
hide the effects of those same poli­
cies of domestic monetary infla­
tion. If the purpose of controls is
to hide effects rather than to re­
move causes, then they involve the
use of fraud.

What the advocates of a free
market should desire is that the
price system be left completely un­
controlled, in order that it might
register the subtle and unsubtle
shifts in economic external con­
ditions. Only then can entrepre­
neurs predict the future with any
degree of success. Only then will
those who wish to buy at the best
possible price be served. Everyone
should count the cost of his ac­
tions. Price controls interfere with
such cost accounting.

Exposing Inflation

Advocates of floating exchange
rates may be advocates of domestic
monetary inflation. But so can ad-

180 THE FREEMAN March

vocates of fixed exchange rates, as
Keynes would seem to demon­
strate. The issue is not whether
floating exchange rates will make
it easier for domestic governments
to inflate. The issue is whether
price controls are legitimate tools
of government economic policy. If .
they are, then we can begin to ex­
amine the specifics of the argu­
ments for fixed exchange rates. If
they are not, then the debate .is
ended. For fixed exchange rates
are,· by definition, price controls.

Good economic theory results in
good economic practice, as Mises
and Hayek have explained repeat­
edly. We do not apply sound eco­
nomic theory and produce eco­
nomic disaster. Thus, it is possible
to argue that free pricing in inter­
national monetary affairs will be
beneficial to all citizens who wish
to enter the market in order to
make voluntary exchanges. Free
pricing among the various na­
tional currencies will help to ex­
pose the policies of monetary
inflation in any given nation,
thereby adding incentives to citi­
zens of that country to challenge
their government's policies. This,
of course, assumes that citizens
generally are economically rational
and prefer good consequences to
bad ones. It is easier for a man to
count the costs of· socialism in the
monetary sphere if he can witness,
daily, the statistics that chronicle

the deterioration of the purchas­
ing power of his money.

Let Citizens Own Gold

If a citizen can own gold, so
much the better. If a free market
in gold is allowed to operate, so
much the better, for the price of
gold, in relation to the citizen's
paper currency, will rise as a con­
sequence of the continuing mone­
tary inflation. This gives a citizen
the opportunity to make a profit
by taking his paper money to the
local branch of the national Treas­
ury and buying gold at the fixed,
legal rate of exchange (which has
become a legal fiction as a result
of· the monetary inflation).

Let citizens, rather than the
state, profit from the higher price
of gold. Let their desire to make
a profit act as a barrier that helps
to retard state officials in their in­
flationary policies, as the Treas­
ury's supply of gold decreases.

A fixed rate of exchange be­
tween gold and a currency is not
the same thing as fixed rates of
exchange between currencies. A
fixed ratio between gold and any
particular currency is definitional:
a. unit of paper money is said, by
definition, to represent so much
gold at a specific fineness. Free
convertibility of a currency into
gold requires a legalized fixed ra­
tio of exchange; ·free convertibil­
ityof one national currency with

1972 FIXED EXCHANGE RATES AND MONETARY CRISES 181

any other requires a flexible rate
of exchange set by the market. The
former is a definitional relation­
ship; the latter cannot be.

Obviously, the best possible
world would be one in which no
government has any monopoly of
credit or money creation, where
all citizens all over the globe have
the right to own gold and make
contracts in gold. But just because
utopia has not arrived, there is
no reason to abandon the theory
of voluntary exchange at unhamp­
ered prices. The argument we hear
so often today is this: "Given the
government's monopoly over
money, given policies of •deficit
financing through monetary infla­
tion, given domestic legal tender
laws, we therefore need price con­
trols over international monetary
exchange." Polylogism! The fact
that we find ourselves in an in­
creasingly socialistic economy in
no way .disproves the theoretical
validity of free pricing - any time,
any place, under any circumstance.
If the theoretical (and therefore
the practical) validity of free pric­
ing is undercut in any way simply
because of all the socialistic
"givens" that we operate under,
then Marx was right, Hegel was

.right, the German historical school
of economics was right, institu­
tional economics is right, histor­
icism is right, and economic theory
is wrong.

Multiple Interventions

There is a tendency, argues
Mises, for one intervention by the
state into the economy to lead to
another intervention. The disrup­
tions caused by the first interven­
tion lead to cries for further polit­
ical intervention to solve them.
The state takes control of .money,
to "reduce the irrationality of the
domestic money markets." (And to
arrogate unto itself ultimate sov­
ereignty.) Then it inflates the cur­
rency in order to increase its own
influence in the affairs of men by
gaining access to scarce economic
resoures with the inflated cur,:"
rency. Then citizens refuse to ac­
cept the debased money. So the
state's officials pass legal tender
laws. The money, now artificially
overvalued, drives out both gold
and silver. People prefer to trade
in the· artificially overvalued
money and either hoard the gold
and silver or send it abroad where
it can purchase foreign goods
cheaper than the domestic inflated
currency can purchase them. As
domestic goods climb in price due
to the inflated paper currency, im­
ports increase and dollars flow out;
foreign central banks then raise
the price of their currencies in re­
lation to dollars. The United States
government realizes that this ex­
poses its policies of domestic mone­
tary inflation and therefore
presses for fixed exchange rates.

182 THE FREEMAN March

Then foreign governments, buried
in dollars (at the artificially low
price), begin to demand gold (held
by our government at an artifi­
cially low 1934 price). One inter­
vention leads to another, usually.
But not always.

The exception came on August
15. Basically, the President had
three choices. First, balance the
budget and stop the monetary in­
flation - maybe even use the sur­
plus of revenue over expenditures
to reduce the national debt. Un­
fortunately for political purposes,
such an action would have risked
depression and high unemploy­
ment (given the previous policies
of monetary expansion and the
downwardly inflexible wage rates
that prevailed in a unionized econ­
omy) .20 Second, continuing the
deficits, he could let all of our gold
(their gold, really, given our prom­
ise to pay on demand) flow out.
Third, the President could have
established floating exchange rates
and cut the redeemability of the
dollar in terms of gold. This is ex­
actly what he did. It involved a
return to free market pricing of
international monetary exchanges.
He believed that it was preferable
to do this than to take either of
the first two steps. In this sense,
pressures internationally on the
dollar forced the President to re­
turn to a policy which was closer
to the free market than the policy

of fixed exchange rates which. had
been established by the IMF in
1947. Naturally, to make the oper­
ation truly conservative, he should
have maintained the free conver­
tibility of gold provision and re­
established it domestically with
American citizens. This did not
detract from the basic move which
he made ; namely, to reestablish
free floating exchange rates in
which voluntary transactions of
money internationally can prevail.
By returning to fixed exchange
rates on December 19, the Presi­
dent thereby abandoned the ad­
vance made on August 15, re­
establishing the rigidities that
lead toward economic discontinu­
ities.

Yet what did we find between
August 15 and December 19?
Many advocates of free market
economics were howling bloody
murder! "Free pricing is fine, and
all that, but, given prior interven­
tions by the government. . . ."
Leonard Read is right : "We are
sinking in a sea of butS."21

Return to Gold

What is the proper position with
respect to valid international
money? Clearly, a money system
which is the product of free men,
voluntarily exchanging scarce eco­
nomic resources. Professor Murray
Rothbard has given us a picture
of what such a system might be:

1972 FIXED EXCHANGE RATES AND MONETARY CRISES 183

Why not freely fluctuating' ex­
change rates? Fine, let us have freely
fluctuating exchange rates on our
completely free market; let the Roth­
bards and Browns and GMs fluctuate
at whatever rate they will exchange
for gold or for each other. The
tI~ouble is that they would never reach
this exalted state because they would
never gain acceptance in exchange
moneys at all, and therefore the prob­
lem of exchange rates would never
arise.

On a really free market, then, there
would be freely fluctuating exchange
rates, but only between genuine com­
modity moneys, since the paper-name
moneys could never gain enough ac­
ceptance to enter the field. Specifi­
cally,. since gold and silver have his­
torically been the leading commodity
moneys, gold and silver would prob­
ably both be moneys, and would ex­
change at freely fluctuating rates.
Different groups and communities of
people would pick one or the other
money as their unit of accounting.22

Floating exchange rates reflect
what the prevailing external eco­
nomic conditions really are. The
rule governing the operation of
floating exchange rates is identi­
cal to the rule operating in all
computer affairs: "Garbage in,
garbage out." If prevailing eco­
nomic conditions on the interna­
tional markets are inflationary,
then floating exchange rates will
respond appropriately, making' the
best of a very bad situation. If a

full gold coin standard exists in­
ternationally, then floating ex­
change rates will make the best
of a very good situation. Floating
exchange rates are nothing more
and nothing less than freely fluc­
tuating voluntary prices, on inter­
national markets (even if the pri­
mary participants are national
central banks). Like all other
forms of free pricing, floating ex­
change rates make things better
than .things would be under coer­
cive price controls. Floating ex­
change rates should not be re­
garded as some kind of economic
panacea for the world's inflation­
ary conditions, except insofar as
free pricing is always a panacea
in relationship to the conditions
which exist under government­
imposed prices. No matter what
other external conditions may be ­
inflationary, deflationary, relative­
ly stable, gold standard, fiat stand­
ard, electric money standard, or
any other standard conceivable to
the mind of man - free pricing is
alwa,ys preferable to fiat pri,ce con­
trols. Always.

There is no doubt that domestic
monetary inflation, especially if
carried on by a majority of na­
tional governments, produces great
uncertainties in international trade.
There is also little doubt that
floating exchange rates impose the
burden of dealing with these eco­
nomic uncertainties on the shoul-

184 THE FREEMAN March

ders of those who wish to par­
ticipate in international trade and
who expect to profit from such
voluntary exchanges. These people
are precisely the ones who should
bear the burdens associated with
economic forecasting. They are all
entrepreneurs. If they resent the
uncertainties associated with in­
ternational trade in a world of fiat
money, then they should put pres­
sure on their respective govern­
ments to restore a full gold coin
standard domestically. They
should not be lured by the siren
call of statist price controls to
reduce the visible effects of statist
policies of domestic monetary in­
flation.

If we want stable exchange
rates, then -there is one way, and
only one way to get them: each
government must impose upori. it­
self the restraint of the full gold
coin standard, give up its mone:­
tary monopoly, return the right of
gold ownership to its citizens, and
spend only that money which is
raised directly through taxation.
That is the way to achieve the
goal of international monetary sta­
bility - not rigidity, but calcul­
able, predictable, moderate stabil­
ity.23 The rule of gold alone has
proven itself to be a producer of
international monetary stability.
That rule, and not the rule of
government bureaucrats, is the
foundation of monetary stability.24

The conclusion should be obvi­
ous: all advocates of free markets
should call for solutions that pro­
mote economic freedom. If the pro­
posed solutions do not promote
free pricing on free markets, they
are fallacious solutions. Fixed ex­
change rates limit the voluntary
economic exchange of goods among
free men. Therefore, fixed ex­
change rates are the wrong so­
lution.

- FOOTNOTES -

1 Paul Einzig, The Case Against Float­
ing Exchanges (New York: Macmillan,
1970). Einzig's weekly column in The
Commercial and Financial Chronicle in­
cludes an attack on floating exchange
rates at least once a month. Cf. Brochure,
Committee on Monetary Research and
Education, Inc. (1971), pp. 9-10.

2 Business Week (September 25, 1971),
pp. 91 ff.

g On exported inflation, see Wilhelm
Roepke, "The Dollar as Seen from Ge-_
neva," National Review (March 8, 1966) ;
Against the Tide (Chicago: Regnery,
1969), ch. 13: "The Dilemma of Imported
Inflation."

4 Against the Tide, p. 229.

5 Ibid., p. 230.
6 Ludwig von Mises, Human Action

(3rd rev. ed.; Chicago: Regnery, 1966),
pp.476-78.

7 Cf. Gary North, "Statist Bureaucracy
in the Modern Economy," THE FREE­
MAN (January, 1970); Mises, Bureauc­
racy (New Rochelle, New York: Arling­
ton House, [1944] 1969); North, "The
Mythology of Spaceship Earth," THE
FREEMAN (November, 1969). On the
nature of knowledge and the market's
division of labor, see F. A. Hayek, I ndi­
vidualism and Economic Order (Univer­
sity of Chicago Press, 1948), ch. 2.

1972 FIXED EXCHANGE RATES AND MONETARY CRISES 185

8 Alfred L. Malabre, Jr., "Is It Really
Time for Monetary Cheer?" Wall Street
Journal (December 2,1971). Malabre's
estimate of the number of devaluations is
far too low. Franz Pick, in the introduc­
tion to the second edition of All the
Monies of the World (1971), reports that
at least 418 partial or full devaluations
took place in 108 countries between 1954
and the end of 1970. 1971 saw an addi­
tional 99 devaluations: Barron's (Jan­
uary 3, 1972), p. 9. This, in spite of the
so-called stabilizing influences of the In­
ternational Monetary· Fund, the organi­
zation drawn up at the Bretton Woods
Conference in July, 1944, officially estab­
lished on December 27, 1945, and put into
operation on March 1, 1947.

9 Mises, Human Action, p. 791.

10 Ibid., p~ 800.

n The Theory of Money and Credit
(Foundation for Economic Education,
1971), PP. 180-81.

12 Human Action, p. 455.

13 Ibid., pp. 455-56.

14 Ibid., p. 801.

15 Ibid., pp. 464-66.

16 Ibid. (1949 ed.), p. 462n.

17 Karl Marx, Capital (New York:
Modern Library), p. 391. This is the first
volume of Capital. He continued this same
argument in VoL 3 (Chicago: Charles H.
Kerr, 1909), pp. 673, 1027. Frederich
Engels, Herr Eugen Duering's Revolution
in Science [Anti-Duering] (London:
Lawrence & Wishart, [1877] 1934), pp.
296-301. For a critique of this concept of
capitalist contradiction, see Gary North,
Marx's Religion of Revolution (Nutley,
New Jersey: Craig Press, 1968), p. 154.

18 Mises, Human Action, pp. 289 ff. Cf.
Frank H. Knight, Risk, Uncertainty and
Profit (New York: Harper Torchbook,
[1921] 1965), pt. 3.

19 Mises, "Economic Calculation in the
Socialist Commonwealth," (1920), in

F. A. Hayek (ed.), Collectivist Economic
Planning (London: Routledge & Kegan
Paul, [1935] 1963). Cf. Mises, Socialism
(New Haven, Conn.: Yale University
Press, [1922] 1962), pp. 119-62; T. J. B.
Hoff, Economic Calculation in the Social­
ist Society (London: Hodge, 1949). For
an able refutation of the myth that Oskar
Lange in some way "refuted" Mises on
this point, see Paul Craig Roberts,
"Oskar Lange's Theory of Socialist Plan­
ning," The Journal of Political Economy,
LXXIX (1971), pp. 562-77. Roberts is not
really happy with Mises' original formu­
lation of his critique, however.

20 Mises, Human Action, ch. 20. Cf.
Gary North, "Repressed Depression,"
THE FREEMAN (April, 1969) ; North,
"Downward Price Flexibility and Eco­
nomic Growth," THE FREEMAN (May,
1971) .

21 Leonard E. Read, Talking to Myself
(Foundation for Economic Education,
1970), ch. 6.

22 Murray N. Rothbard, "The Case for
a 100 Per Cent Gold Dollar," in Leland B.
Yeager (ed.), In Search of a Monetary
Constitution (Cambridge, Mass.: Har­
vard University Press, 1962), PP. 100-01.

23 Mises, Theory of Money and Credit,
p. 240. Cf. North,"Donward Price Flexi­
bility," pp. 312-13.

24 I must admit that the passage in
Mises' Theory of Money and Credit, "Cur­
rency Reform in Ruritania," does not
seem to conform to every other statement
written by Mises with regard to the polit­
ical control of prices, including rates of
exchange. He calls for a state agency to
set a legal parity and "to make this legal
parity an effective real market rate, ..."
(p. 445). The 'meaning of this obscure
passage is best understood in terms of
his attack on statist foreign-exchange
policy which appears on pp. 18-19. The
whole corpus of Mises' writings is op­
posed to price controls; a single deviation
- if, indeed, it is a deviation - should not
be used to compromise the impact of his
overall defense of the free market.

A REVIEWER'S NOTEBOOK

Cruising

Speed

JOHN CHAMBERLAIN

WILLIAM F. BUCKLEY, JR.'S Cruis­
ing Speed: A Documentary (Put­
nam, $6.95) begins as a chronicle
of a week in the life of America's
most engaging publicist. But time,
with Bill Buckley, has a Proustian
dimension, so the form becomes an
excuse for unlocking years as well
as days. A telephone call to Bill
Buckley takes 'us in one direction,
a "Dear Sir, You cur" letter in
quite another, an encounter with
a friend or colleague in still a

186

third, until after darting down a
hundred avenues one has the illu­
sion that one is peeling off one of
those Chinese eggs which contain
egg within egg, almost to the
vanishing point. But then, one re­
flects, the Chinese egg image won't
do at all, for the average Buckley
egg is so bursting with its own
meat that it could contain nothing
else.

Since the form is immaterial, it
scarcely matters that the docu-

1972 CRUISING SPEED 187

mented Buckley week began at
Bill's Stamford, Connecticut,sea­
side home at ten o'clock on a Mon­
day morning after a. newspaper
column had been written and some
routine correspondence handled.
The important thing is that one
thing provokes another even as
Bill is riding into Manhattan to
tape-record a couple of TV shows.

Memories crowd until the book
becomes as complex as the Buckley
character, which deceives many
who come upon it merely one as­
pect at a time. Yes, Bill Buckley
can be offensive to modern-day
liberals, as when he. sets down in
his list of accomplishments in
Who's Who in America the fact
that he founded the National Com­
mittee to Horsewhip Drew Pear­
son in 1967. Like any man of wit,
Buckley outrages those who have
no wit at all. But witty outrage,
with Buckley, procedes from a gor­
geous sense of unmalicious fun.

As Critics See Him

Unlike a few polemicists whom
I could mention, Buckley stays in
the kitchen not only because he
likes to cook but also because he
can stand the heat. His sense of
editorial honor does not permit
him to hide anything, so he prints
a long diatribe about his character
written by one Hank Levine, the
chairman of the Party of the Left
of the Yale Political Union. Mr.

Levine sees Buckley in terms of a
"kind of silent leer-wince," which,
whatever this may say about the
Levine eyesight, indicates that
Leftist undergraduates at Yale
can be as tone-deaf as a mummy.

What seems to Mr. Levine to be
a superiority complex is, in a way,
Mr. Buckley's way of overcoming
his environment. He grew up with
"liberals" to the left of him, to say
nothing of .those who kicked him
from behind and gouged him from
in front. (I recall defending Bill
Buckley years ago against a
charge, made by an editor of a
well-known "liberal" monthly, that
Buckley's National Review lacked
humor, which is about as idiotic
a criticism as could be made.) Bill
had to rehabilitate wit among the
witless, to re-establish elegance
and finish in the arena of contro­
versy, to bring tone and savor and
cutting edge to our polemics. He
could not have done this without
having had some theatrical sense.
Underneath the showmanship is
the overmastering urge to instruct.

A Becoming Modesty

It may seem strange to Hank
Levine, but Bill Buckley actually
comes through in Cruising Speed
as a person of most becoming mod­
esty. He cail kid J. Kenneth ·Gal­
braith, who is his friend, but when
Galbraith tries, on the way to the
ski slope at the Rinderberg in

188 THE FREEMAN March

Switzerland, to persuade Bill to
focus his energies on books, the
bantering tone disappears from
the Buckleyian text. Give it up,
says Galbraith, give up the whole
thing, National Review, journal­
ism, television, radio, lecturing. I
did it, says Galbraith, I left For­
tune and went to Harvard. Come
to the academy and write books.
It is only books that count in giv­
ing theoretical depth to ideologi­
cal positions.

Now, if Bill Buckley were truly
arrogant, he would have turned on
Galbraith and said something to
the effect that books can mislead
as well as lead. Instead of indulg­
ing in a flip retort, however, Bill
was provoked only to some dispas­
sionate self-appraisal. He told him­
self that others had already pro­
vided the theoretical depth for
conservatism. Wasn't it his mis­
sion, therefore, to advertise the
profundity of the foundations al­
ready provided by others? How,
he asked, could he hope to "do
better against positivism than
Voegelin has done?" How could he
improve on "Oakeshott's analysis
of rationalism?" How could he
"rediscover orthodoxy more en­
grossingly than Chest~rton?"

W hat of the Reserves?

To feel satisfied, so Bill Buckley
told himself while musing on Gal-

braith's challenge, one must have
a sense of social usefulness. But
what, he asked himself, were his
reserves? .What would he have to
satisfy those who listened to him
tomorrow?

Turning back to "cruising
speed," which involved getting to
Washington in Frank Stanton's
Columbia Broadcasting System jet
plane and writing next day's col­
umn, Bill inevitably had to let the
question of his reserves drop. But
he needn't worry; the reserves will
be there.

Since Bill himself has tossed the
name of Chesterton, a. superlative
journalist, into the discussion, it
should be said that journalism it­
self often has a theoretical depth
that is missing in books. Gal­
braith's .view of the superiority of
the academy is all too simple. H. L.
Mencken, no .academician, wrote
journalistic· essays and criticism
that have stood the transplanting
between book covers. But who re­
members W. C. Brownell, or Henry
Beers, or other academic critics
of Mencken's heyday? Who knows,
Buckley's "journalism" may prove
more enduring than, let us say,
Galbraith's The New Industrial
State? (Not wishing to be invidi­
ous, I hasten to add that I grant
a permanent literary value to Gal­
braith's Affluent Society,. its
phrasing is always first-rate, even

1972 CRUISING SPEED 189

when the logic leaves something to
be desired.)

Government's Limited Role

Just how good Bill Buckley can
be is proved by his little essay
written in defense of the National
Review position (see page 92,
where he passes along his musings
while driving to Bridgeport to de­
bate with Dick Gregory.) "It was
fourteen years after NR began,"
says Bill, "that .Peter Drucker
would write in The Age of Discon­
ti.nuity that the only thing govern­
ment cando effectively is wage
war and inflate the currency ...
individuation is what happens
when the state ceases to be taken
for granted as the necessary in­
strument for human progress. The
conservative who spoke to little
audiences fifteen years ago about
the necessity for arresting the
growth of government was saying
then what the followers of Reich
(author of The Greening of Amer­
ica) have come upon, except that
they are now condemning Ameri­
ca, while what they ought to be
condemning is what I once called
the special effronteries of the
twentieth century. . . ."

For fifteen years Bill Buckley
has been. trying to tell people that
nobody can "lead happy or full lives
by buying one share each of com­
mon stock in - The State." This
position was not new when Ches-

terton. espoused it in England, nor
when Albert Jay Nock taking off
from the German Franz Oppen­
heimer, gave "theoretical depth"
to it in Our Enemy, The Sta,te.
Readers of The Freeman know
better than most, however, that
the theme was never in such need
of refurbishing as now, when
prices are being "controlled" in a
time of peace. Bill Buckley's re­
furbishing is elegant, precise, and
engaging, whether it appears as
journalism - or in a book.

• LIBERTARIANISM: A POLITI­
CAL PHILOSOPHY FOR TO­
MORROW by John Hospers. (Los
Angeles: Nash Publishing Co.,
$10)
Reviewed by: Allan Malz

THIS simply and lucidly written
introduction to the free market
philosophy summarizes the argu­
ments of the finest libertarian
literature.

In the first ten chapters, the au­
thor - a University of Southern
California philosopher - discusses
a broad range of topics. He defines
the proper scope of government
action, and analyzes the various

190 THE FREEMAN March

types of State intervention whose
disastrous results are so often
blamed on capitalism. A persua­
sive justification of profit, on both
moral and economic grounds, is
presented. In an especially incisive
chapter, Professor Hospers ex­
amines the welfare state, describ­
ing how, after each anti-poverty
program, the poor somehow end
up even poorer, and demonstrat­
ing that only a truly free market
can effectively reduce poverty.
This leads him into a discussion
of taxation and its corrosive
effects on enterprise.

The author's most important
arguments, however, are reserved
for the final chapter, in which he
presents the case against anarch­
ism. The no-government philos­
ophy speaks for itself through
lengthy quotations from its parti­
sans, after which Professor Hos­
pers analyzes it from a limited
government point of view. He
shows that anarchy would mean
open season on minority groups
and nonconformists. In the ab­
sence of government, there could
be no Rule of Law, and certainly
not the "objective law" of which
the anarchists claim to be the
champions. Even an anarchist
must admit that some services
cannot be supplied by the market,
the author concludes, and it is pre­
cisely these that is the task of
government to provide. A society

in which any man can call himself
a "defense agency" and take the
law into his own hands would
surely be an unstable one in which
peaceful cooperation could not
last; a "no-government society is
always trembling on the verge of
chaos," he observes. And there is
no reason to believe that any gov­
ernment emerging out of chaos
would be a limited one.

The weakest section is Hosper's
discussion of natural rights. Too
much of what Bentham would
have called "sentiment" is brought
into the explication. The reader is
given no firm reason to believe
that natural rights really exist,
and it is not explained why they
are' "inalienable." Rousing prose
about the beauty of liberty is
sometimes substituted for rea­
soned explanation of its practical
benefits. Fortunately, the flaws
are limited to the opening chap­
ters, and do not detract much from
the value of the book.

All in all, a useful book, both as
an introduction for the beginner
and as a sort of memory-refresher
for the advanced student.

1972 OTHER BOOKS 191

~ THE REGULATED CONSUMER
by Mary Bennett Peterson (Los
Angeles: Nash Publishing, 1971~

271 pp., $7.95)

Reviewer: Tommy W. Rogers

CONSUMERISM has spawned a mul­
titude of regulations and a host
of federal agencies to enforce
them, but has it helped the con­
sumer? It is the author's conten­
tion, well documented and illus­
trated, that consumerism is in­
herently uneconomic - and, iron­
ically, anticonsumer; it adversely
affects individual choice and di­
minishes efficiency in the use of
our resources. Americans pay car­
tel prices for the coffee they drink
and the sugar they eat, and in the
process injure efficient interna­
tional producers and world compe­
tition. Unions, as well as the gov­
ernment controlled farm sector,
have the makings of giant cartels
as government induced and pro­
tected monopolies. Government
farm programs continue to widen
the gap between rich agricultural­
ist-businessmen and poor farmers,
and compulsory unionism not only
limits freedom but breeds corrup­
tion.

The author contends that "com~

binations and conspiracies against
trade may appeal to the monopo­
listic mentality, but in practice,

unless enforced by government,
they tend to evaporate." Regula­
tory agencies which supposedly
"protect" the consumer become
buffer agencies which act as ac­
commodative bodies of the busi­
nesses they. are supposed to regu­
late, at the expense of the public,
as classically illustrated by the· In­
terstate Commerce Commission.

A determined ICC seeking to
give the image of zealously pro­
tecting the public interest has
forced higher costs·on the shipper,
carrier, and, most important of all,
the consumer. The activities of the
Civil Aeronautics Board similarly
illustrate that regulation can mean
anything but security for those
who are regulated, or economy for
the consumers who are the sup­
posed benefactors. The CAB, an
opponent of competition between
airlines, has constantly reflected a
basic anti-consumer, pro-producer
bias. Because of CAB regulation
"commercial aviation has been
treated as a giant subsidized pub­
lic utility, managerial decision­
making has been impeded, con­
sumer sovereignty frustrated,
economies of scale blunted, inno­
vations and technological efficiency
in airlines operations hampered."

"Interventionistic regulation,"
as Mrs. Peterson thoroughly dem­
onstrates, leaves much to be de­
sired. It is structured against the
interests of the consumer whom

192 THE FREEMAN March

its rhetoric claims it seeks to de­
fend .. Illustration after illustration
is used to nail down the truism
that quotas, minimum prices, sub­
sidies, decrees, and regulations op­
erate to the detriment of the For­
gotten Man.

There· is a remedy: an enlight­
ened government and citizenry
should progressively deregulate
our regulated society and reen­
throne the consumer in the mar­
ketplace. Only so may we provide
justice, preserve freedom. ~

HANDSOME BLUE LEATHERLEX

FREEMAN

BINDERS

$2.50 each

ORDER FROM: THE FOUNDATION FOR ECONOMIC EDUCATION
IRVINGTON-ON-HUDSON, NEW YORK 10533

tile

Freeman
VOL. 22, NO.4. APRIL 1972

Objectivity and Accountability: A One-Way Street C. Howard Hardesty, Jr. 195
An appeal to public opinion for a better appreciation of the role of business.

The Nature of Modern Warfare David Osterfeld 205
A study of the path to war via domestic welfare programs and departure from the
market.

The Economic-Power Syndrome Sylvester Petro 212
Exploding the popular myth that business has a coercive power to impose its will
upon consumers.

The' Ballooning Welfare State
The higher the subsidy rate, the greater the number of claimants.

Henry Hazlitt 226

The Founding of the American Republic:
9. Prelude to Independence Clarence B. Carson 232

A study in slow motion of the final aggravations that brought separation.

The Federal Reserve System Ha.ns f. Sennholz 245
A descriptive analysis of "the most important tool in the armory of economic
interventionism."

Book Review: 254
IIWilimoore Kendall Contra Mundum" edited by Nellie D. Kendall

Anyone wishing to communicate with authors may send

first-class mail in care of THE FREEMAN for forwarding.

tile

Freeman
A MONTHLY JOURNAL OF IDEAS ON LIBERTY

IRVINGTON·ON·HUDSON, N. Y. 10533 TEL.: (914) 591·7230

LEONARD E. READ

PAUL L. POIROT

President, Ji"oundation for
Economic Education

~1anaging Editor

THE F R E E MAN is published monthly by the
Foundation for Economic Education, Inc., a non­
political, nonprofit, educational champion of private
property, the free market, the profit and loss system,
and limited government.

Any interested person may receive its publications
for the asking. The costs of Foundation projects and
services, including THE FREEMAN, are met through
voluntary donations. Total expenses average $12.00 a
year per person on the mailing list. Donations are in­
vited in any amount-$5.00 to $10,000-as the means
of maintaining and extending the Foundation's work.

Copyright, 1972, The Foundation for Economic Education, Inc. Printed in

U.S.A. Additional copies, postpaid, to one address: Single copy, 50 cents;

3 for $1.00; 10 for $2.50; 25 or more, 20 cents each.

Articles from this journal are abstracted and indexed in Historical

Abstracts and/or America: History and Life. THE FREEMAN also Is

available on microfilm, Xerox University Microfilms, Ann Arbor, Mich­

igan 48106. Permission granted to reprint any article from this issue,

with appropriate credit, except "The Ballooning Welfare State."

Ob- -­
~-~ ..~

and
Accoun

THE TITLE for these remarks in­
dicates that I have a bone to pick
- and indeed I do. It may be stick­
ing in your throat as well as mine
and, if so, it's time to stop chok­
ing and do something.

As background, permit me to
quote the first paragraph of the
publisher's summary to a recent
best selling book:

This well documented expose. reveals
the incorporated rulers of the United
States and, indeed, much of the
world. It shows them to be private
governments which, as effectively as
legitimate public governments, de­
cide whether large numbers of us
live and die. They levy taxes in the

From remarks by Mr. Hardesty, senior vice
president of Continental Oil Company, before
the annual meeting of the American Mining
Congress in Washington, D. C., January 17,
1972.

c. HOWARD HARDESTY, JR.

form of price increases, unrestrained
by competition. They manipulate
legitimate governments, turning na­
tions into welfare states for corpora­
tions. And they are generally respon­
sible only to themselves.

This book, America, Inc., was on
the best seller list for 17 weeks
and Time magazine in its review
described it: "in the best muck­
raking tradition it is thoroughly
documented to present a look at
the seamy side of business."

As it happens, in a recent
speech I used the term "muck­
raker" and to be sure we under­
stand what is meant by it, let me
quote from the .term's political
originator, Theodore Roosevelt:

The men with muckrakes are often
indispensable to the well-being of so-

195

196 THE FREEMAN April

ciety, but only if they know when to
stop raking the muck and to look up­
ward to the celestial vision above
them, to the crown of worthy en­
deavor.
There are beautiful things above and
around them and. if they gradually
grow to feel that the whole world is
nothing but muck their power of use­
fulness is gone.

It would be naive to suggest
that inaccurate criticism is unique
to the last half of the twentieth
century. It is as old as speech, but
perhaps T. H. Huxley put it best
when he said: "There are men to
whom the satisfaction. of throw­
ing down a triumphant fallacy is
as great as that which attends the
discovery of a new truth."

Lack of objectivity and non­
accountability seem these days to
be the fashion. Too many people
are "throwing down a triumphant
fallacy" and others are treating it
as "a new truth." To compound
the felony, no one is held account­
able.

The Antipreneurs

I also have a new name for the
muckraker of the 1970's. If you
accept "entrepreneur" as the ge­
neric term for "businessman",
perhaps we can refer to these
single-minded, persistent and to­
tally myopic critics of business­
men as "antipreneurs." The nega­
tive prefix in "antipreneurs" is

quite appropriate since those who
hammer away at the business com­
munity are for the most part a
negative lot. They reject, and they
rebuke, and they reproach, and
they frequently view with alarm,
but hardly ever do they come up
with .anything constructive.

The enemies of private industry
are active today as never before,
they are influential today as
never before and - most discon­
certing of all - they are succeed­
ing today as never before.

In what ways are they succeed­
ing ? Well, for one thing, they are
changing some basic attitudes in
this country. They are converting
the United States of America from
a nation that once respected initia­
tive and economic achievement,
that honored the rags-to-riches
hero, to a nation that imputes to
its businessmen the most venal
motives and most despicable con­
duct, that is coming to idolize the
reverse-twist, riches-to-rags anti­
hero.

Think I'm exaggerating? Then
consider for a moment a few
statistics.

In 1966, Social Research, Incor­
porated, conducted a study on pub­
lic attitudes toward businessmen.
Twenty-eight per cent of all
Americans polled agreed to the
statement that "big business is
dangerous to our way of life."
Twenty-eight per cent. A sizeable

1972 OBJECTIVITY AND ACCOUNTABILITY 197

fraction, but not nearly so size­
able as it was to become. Five
years later, in 1971, the same or­
ganization asked the same ques­
tion and this time the "yes" vote
was forty-six per cent. In other
words, nearly half of all Ameri­
cans now regard you, the nation's
businessmen, as a threat to their
existence.

Dr. Burleigh Gardner, President
of Social Research, interpreted
the results of his survey as evi­
dence that "the public· will no
longer rise to the defense of busi­
ness against extremists or protest
groups." And I would say that
this was a reasonable assumption.

Another set of studies, this one
conducted by Opinion Research
Corporation, showed a similar pat­
tern. Four years ago, 55 per cent
of all Atnericans questioned by
Opinion Research felt that new
laws were needed to protect the
consumer from unscrupulous busi­
nessmen. Two years later, a fol­
low-up poll found that 68 per cent
- or more than .two-thirds - of
the nation favored additional con­
sumer protection laws. The in­
crease in just two years was sub­
stantial - and significant.

Regardless of how much has
been done to transfer control of
American industry from private
hands to government hands, the
antipreneurs cry out for more.
Could it be that our antipreneurs

will be satisfied with nothing less
than de. facto nationalization .. of
industry through a system of com­
prehensive rules disassociating all
phases of production and distribu­
tion?

The recent suggestion calling
for the Federal chartering of all
corporations with the government
empowered to control not only hir­
ing and firing but also the estab­
lishment of production standards
and marketing procedures is no
longer deemed extreme by its pro­
ponents.

What makes this pelt·mell rush
toward government control of in­
dustry all the more tragic is the
fact that its public support stems
from the widespread acceptance of
slanted investigations, blatant
falsehoods and political pre-judg­
ments.

But I don't have to give you sec­
ond-hand reports on the activities
of the antipreneurs. Let me pro­
vide you with some personal, first­
hand experiences.

The Energy Gap

Perhaps I should start by pro­
viding some background informa­
tion. The United States today
faces an energy gap. This is the
growing disparity between the
amount of energy-source materials
produced in our country and the
total consumed.

This energy gap was the focal

198 THE FREEMAN April

point of an unprecedented mes­
sage by President Nixon to Con­
gress last June and also of a re­
port issued several months ago by
a special committee of the Na­
tional Petroleum Council, an in­
dustry board established under
government guide lines to help ad­
vise the Secretary of the Interior.

The report was the result of
thousands of hours of research by
200 experts in their fields, the best
qualified staff people, finance spe­
cialists, government officials, and
by teams of scientists and tech­
nologists.

The American Mining Congress
accurately summarized the conclu­
sions reached in the NPC Report:

1. The current natural gas shortage
will increase in severity.

2. We will become increasingly de­
pendent on imports of foreign
crude oil from the eastern hemi­
sphere.

3. The energy industries will find it
difficult to raise the estimated
$374 billion in capital by 1985 to
"provide for our burgeoning en­
ergy requirements."

On October 28th in Houston,
Ralph Nader breezily dismissed
any such situation and described
the energy gap as "a promotion"
of the fuel companies' advertising
departments. Actually, said this
self-designated authority on natu­
ral resources, there is no shortage
of fuel in this country. They are

finding resources, he assured ev­
eryone, faster than the public can
consume them.

Mr. Nader's headline news that
there is no shortage of fuel is at
complete odds with the unanimous
findings of government and indus­
try and can only serve to confuse
the public. Do we or don't we have
a shortage? I rely on the experts
who say we do, and I charge that
incomplete and inaccurate data
were used as a base to demon­
strate we don't.

Bias Also Showing
in Halls 01 Congress

But it is not the consumer lobby­
ists alone whose bias is showing.
The Halls of Congress are no less
overrun today with antipreneurs
- whose zeal, if nothing else­
can only be admired. But I despair
over their lack of accuracy, their
lack of objectivity and their lack
of accountability.

I cite as an irrefutable example
of thi~ situation the 1971 report
of the House Subcommittee on
Special Small Business Problems.

The transcript of the Subcom­
mittee Hearings and its final re­
port reflect the mounting and
highly biased attack upon the as­
sociation of oil companies with
coal companies. That this bias is
not based on fact is apparent from
a reading of the transcript and
report in which wholly unsubstan..;

1972 OBJECTIVITY AND ACCOUNTABILITY 199

tiated innuendoes of monopoly and
collusion abound.

A good example· of .the totally
unsupported charges of unlawful
conduct found in the report ·is the
allegation that coal-related re­
search is being stifled by the oil
companies.

All the· factual evidence submit­
ted to the subcommittee showed
that the oil companies entering
the coal industry have accelerated
and expanded research· efforts and
projects related to synthetic con­
version of coal and new and safer
methods of mining. There is no
factual evidence to the contrary,
yet the report recommends a re­
assessment of research and de­
velopment of the liquefaction and
gasification of coal in order to
eliminate conflicting priorities in
the attainment of economically
feasible synthetic fuel processes.
The suggestion that priority con­
flicts exist is nothing more than
gratuitous fiction.

Who's Dominating Whom?

The report repeatedly refers to
the domination of the coal indus­
try by oil companies, yet the facts
show that all oil-associated coal
companies together produce only
about 20 per cent of the nation's
coal and that Continental and Hum­
ble Oil combined own less than 2
per cent jointly of this nation's re­
coverable reserves of coal. Almost

65 per cent of this country's more
economic deposits of coal are
neither presently owned nor under
lease to any coal company. "Domi­
nation" by oil companies is, again,
fiction.

Finally, the report does not set
forth any of the advantages­
increased production, accelerated
capital investments, expanded re­
search - which have resulted from
participation by natural resource
companies in the coal industry.

Since the natural resource in­
dustries appear unable to obtain
fair treatment from self-styled
consumer protection groups, and
from self-dealing politicos, it has
but the executive branch of gov­
ernment or regulatory agencies to
look to for objective evaluation of
the described groundless charges.
Can help be expected? I am afraid
not - and let me tell you why.

Recently, Continental announced
that it was voluntarily respond­
ing to an inquiry from the Fed­
eral Trade Commission regarding
the FTC's desire to review Con­
tinental's acquisitions of Consoli­
dation Coal Company. This request
was made notwithsanding the fact
that prior to the association of
these two companies in 1966, the
entire transaction was reviewed in
depth by the Justice Department,
and they indicated no intention to
contest it.. However, the fact that
at this late date the Federal Trade

200 THE FREEMAN April

Commission chose to reevaluate
1966 determinations by the De­
partment of Justice did not con­
cern Continental nearly as much
as certain recent public statements
voiced by several members of the
Commission's staff.

Note these dates: Due to the
mass of documentation requested,
Conoco did· not file the requested
information with the FTC until
January 7, 1972. Yet, on October
28, 1971, in the course of appear­
ing before the House Special Sub-
'committee on Small Business Prob­
lems in Nashville, Tennessee - Mr.
Lawrence G. Meyer, Director of
Policy Planning for the FTC
stated to the press assembled:
"The Federal Trade Commission
will file the first of three or four
anti-trust actions against oil com­
panies invading the coal industry
within six months."

It's shocking to learn that three
months in advance of voluntary
filing relating to a review of a pre­
viously approved transaction, a
high official representing the pros­
pective prosecutor, judge and jury
-the FTC-pronounces judgment.
Is this objectivity? Is this im­
partiality? Or is this prejudgment
and public pandering in the worst
sense?

From Whence the Evidence?

One might inquire: Where did
Mr. Meyer and his staff obtain the

evidence which they relied on to
prejudge a matter of such im­
portance to the future of the en­
ergy industries and this Nation?
Not from the ;~nergy industries!
Not from Continental',s submis­
sion.

The answer may be found in the
record of the House Subcommit­
tee Hearings. On Page 61 of the
transcript of the Hearings, Worth
Rowley, an attorney representing
the American Public Power Asso­
ciation, an association dedicated
to fragmenting the coal industry,
and Mr. Rayburn, Counsel to the
Subcommittee, engaged in the fol­
lowing exchange:

Mr. Rayburn to Mr. Rowley: What
did your association have to do to
get theJustice Department to trans­
fer the Consolidation Coal/Contin­
ental Oil case to the Federal Trade
Commission? You make that state­
ment on page 6.

Mr. Rowley: When we met with
Assistant Attorney General McLaren
in March, just to start the proceed­
ings, I asked him if he would release
it - release the matter to the Com­
mission for. investigation, and he
said he would. We did not have to go
to very great lengths. We just had
to assemble our committee members
and pop the question. Then there was
a delay of about 6 weeks and a little
more pressure from us, and that
which had been promised came to
pass.

Mr. Rayburn: What can your as-

1972 OBJECTIVITY AND ACCOUNTABILITY 201

sociation do to aid the Federal Trade
Commission's investigation in this
energy field? What do you envisage?

Mr. Rowley: Well, one thing we
did, ofcollrse, was to turn over what
infor'mation,economic insights, and
legal, insights we Wad to them, and
made available certain of our mem­
bers for purposes of consultation.
From then on, the initiative rests
with the Commission. Anything they
want which we can produce we are
producing.

Doesn't this exchange tell you
something about the source of Mr.
Meyer's evidence?

It is clear from the record that
a special interest group has ex­
erted 'a powerful and effective in­
fluence on the supposedly impar­
tial activities, of the Federal'Trade
Commission. And it is not surpris­
ing to also note that the previously
mentioned best seller, A merica,
Inc., while devoting a great deal
of attention to corporate influence,
mentions not one word about the
vast - wholly unregula:ted - power
of the liberally oriented pressure
groups which constantly seek to
influence government.

Help From the Media?

Well, now if not consumer pro­
tection groups, the legislative
branch or the regulatory agencies
- who can we look to to present
the real facts? The media? I think
not; omissions as well as errors

provide a yeasty breeding ground
for compounded error among some
of the media representatives who
cite unsupported allegations as
truths.

For example, in a recent issue
of The New Republic an article
contains this serious charge:
"High and steady ,profits have
lured' the oil companies into the
field and they now control a ma­
jority of the 50 largest coal firms."

As for the fact of controlling a
majority of the 50 largest coal
firms, it is nothing better than a
figure plucked out of the air - to­
tally false.

As for the suggestion that "high
and steady profits" have attracted
oil companies into the coal busi­
ness, according to information
from the National Coal Associa­
tion, the net income of all coal
companies that had an income, less
the deficit of those showing a loss,
was $105 million in 1965. In 1966,
it was $96 million. In 1969, it was
$14 million. Is that a case of "high
and steady profits?" No! Steady
decline? Yes!

Corporate Hurdles

If I must also exclude the media
as a source of' unbiased and in­
formed reporting - what is left? I
think only the industry - suspect
as it maybe. But even this source
is limited, and that is why I
charge that objectivity and ac-

202 THE FREEMAN April

countability is a one-way street.
Consider the hurdles a corporate

executive must scramble over when
he chooses - all too infrequently
- to address himself to a major
public issue!

The economics division reviews
the text to make sure that all the
facts are correct.

The legal division examines
every word to make sure that all
rules and regulations of the SEC,
FTC, Justice Department and a
multitude of other government
agencies are complied. with.

The public relations function
reads every word for hidden im­
plications or possible backlash,
and makes sure that it accurately
represents the situation and is
consistent with company policy.

The finance group reviews the
text to make sure that the inter­
ests of bankers and analysts are
considered.

And finally, the pulse of the
Chief Executive Officer must be
taken to protect your job in the
probability that non-business ori­
ented media headlines will quote
your statements out of context.

Can anything be done to im­
prove the restrained posture of
the business community vis-a-vis
wholly unrestrained critics?

I'm a perennial optimist and be­
lieve that over the long haul we
can reverse the current trend.
Walter Lippmann recently summed

it up this way: "I've never known
a time when people had so little
confidence in the future. They're
afraid they're not sure they are
equal to it and there is a great dif~

fidence about the future. But I
don't think that is irremediable. I
think even with all our size and
complications and so on, if there
comes a group of leaders - and
there may well be - and they can
strike the right note, the country
will respond."

Changing the Trend,
a Matter of Leadership

Personally, I believe he is right
and that people will respond if
leaders - and I suggest the leaders
of enterprise - intensify their ac­
tivities to provide truth in a mas­
sive dose. Truth is the only anti­
dote to the exaggerations of 'the
antipreneur. If you are to conclude
pessimistically that the job can't
be done, then let's fold up our
tents, go home and join the op­
position.

So let me close with these few
thoughts.

The natural resource industries
of this nation are faced today
with challenges which, if not re­
solved, endanger their continued
existence. These challenges have
the potential of destroying the
economic ability of free enterprise
to respond to society's needs. I
believe that these predictions are

1972 OBJECTIVITY AND ACCOUNTABILITY 203

objective and I am willing to be
held· accountable for their ultimate
accuracy.

My belief arises not from a fear
that the business community is in­
capable of meeting our nation's
demands for energy and other
basic natural resources. Rather, it
stems from a recognition that our
critics, if not questioned and held
accountable for false or. mislead­
ing criticism, will divert business,
government and the public from
the pursuit of a common purpose.

Now what can we do about this
state of affairs?

Come Out Fighting

First: Come out fighting for a
cause you believe to be just and
fair. Recently, I attended a trade
association meeting to consider
the response to charges of a promi­
nent member of Congress which
bore no relationship to uncontro­
verted facts. I was astounded that
not one of many outstanding busi­
ness leaders present would risk an
open fight. When top level manage­
ment is so afraid to stand on a
platform of truth, how can you ex­
pect one of your juniors to risk
a black eye?

This whole philosophy of low
profile must be discarded and the
business community must stand
up, fight back ltnd lead. Conditions
won't turn around overnight. There
will be some stitches and sutures

applied, but your critic will begin
to think twice before he plays
loosely with the facts once he gets
nailed to the cross.

Second: Mr. Roalman, Vice
President of CNA Financial Cor­
poration, in a recent article on
"Why Business Is Losing Its
Case" said that, "management
needs to go more often into the
arena. Too often, top management
confines itself to talking to its
boards of directors, its peers and
trade-related people. Its efforts
miss, grossly, most Congressmen,
legitimate consumerist-critics,
young people and the bulk of the
educational community." Of course
it's important to communicate with
our boards and industry people,
but such talk alone will not wrestle
with and resolve criticism being
leveled in classrooms, on the
streets and in the press. That's
where the action is and we can no
longer ignore it.

See the Reporter

Third: I'll never cease to be
amazed why most business execu­
tives feel that a friendly luncheon
with the publisher of a newspaper
or president of a T. V. network
will solve our problems. A story is
created and subjective feelings ex­
pressed at the typewriter level­
the reporter. Industry must open
up its doors, its knowledge, its ex­
perience and facts to this young

204 THE FREEMAN April

group of Americans who are gath­
ering and reporting news. Most of
them are products of a very liber­
ally oriented undergraduate school
- an area deserving much greater
time and attention - and are to­
tally inexperienced in business af­
fairs. Until they know more about
the business community, why
shouldn't they accept the preach­
ings of America, Inc.? It's our job
to give them a true insight into
what goes on and the good things
the muckraker ignores. I consider
characteristic the observation of a
fairly radical conservationist we
hired. After observing our opera­
tions and the extent of our efforts
to eliminate pollution he com­
mented, "I would never have be­
lieved it."

Coordinate the Efforts 01
Business and Government

Fourth : We could spend hours
talking about the social responsi­
bility of business as it faces the
future. One fact is clear - the
world is changing and society has
the right to expect us to lead and
not follow.. We must provide the
catalytic tool to coordinate the ef­
forts of business and government

as we approach tomorrow. We
should not wait until a muckraker,
a Federal· agency or a committee
of Congress prods us into defen­
sive action. We have the ability to
plan, organize and coordinate an
effective means of goal attainment,
whether it be social or economic.
At this moment, such an effort has
not been given a sufficiently high
priority.

Those four suggestions .are
aimed at actions the business com­
munity· itself can take. But per­
haps the biggest turnaround in
this area of objectivity and ac­
countability would be achieved if
the regulatory agencies and the
Congressional committees would
require. our critics to operate un­
der .the same ground rules and
laws of disclosure and accuracy to
which we in industry are sub­
jected. Until that goal is. miracu­
lously achieved, we must continue
to make those critics accountable
to the final regulatory body: pub­
lic opinion. And this can only be
accomplished by continuous vigi­
lance on our part and a d~termina­

tion to participate rather than
merely to decry. •

IDEAS ON

$
LIBERTY

Value

"THE VALUE of anything is not what you paid for it, not what it
cost to produce, but what you can get for itat an auction."

WILLIAM LYON PHELPS

The Nature of

DAVID OSTERFELD

IN REFLECTING upon the intensity
of the sentiment and the methods
utilized in contemporary antiwar
protests, it seems manifest that
the preference is always for peace;
that nobody wants war. So, one
must ask why, if no one wants
war, do wars continue to occur?

Perhaps wars result, not from
the direct intentions of· "war­
mongering capitalists" or any oth­
er group for that matter, but as
Edmund Opitz observed, they are
the "unexpected by-product," the
inevitable culmination, of particu­
lar political or economic policies
not intended to be aggressive and,
in fact, even humanitarianly moti­
vated. What one must, therefore,
attempt to discern is the generic
nature of these particular policies
whose underlying elements propel

Mr.Osterfeld is a political science n~ajor, work.,.
ing toward a Master's degree in International
Relations at the University of Cincinnati.

us toward war. Only if we are
cognizant of the processes that
cause wars can we ever hope to
obviate these warlike tendencies.

The crux of this thesis, how­
ever, is nearly diametrically op­
posed to today's prevailing ethos
which attempts to explain war,
more often than not, as the result
of the insidious machinations of
the industrial magnates or the
"warmongering capitalists," or· in­
sists that by its nature the capi­
talist system must culminate in
violent conflicts and, ultimately,
its own catastrophic demise. The
position here is to equate classical
liberalism and capitalism with
peace rather than war. Conver­
sely, it considers the factors be­
getting war as endemic, not in
socialism per se, but in any type
of government economic interven­
tion of which socialism is merely
one form.

205

206 THE FREEMAN April

Aggressive Nationalism
follows Intervention

While everyone is agreed that
the cause of war is aggressive na­
tionalism, the position here is that
aggressive nationalism is the nec­
essary outcome of government in­
tervention. In other words, statism
fosters nationalism. An in-depth
study of nearly 1000 wars fought
in the West from 500 B. C. to
A. D. 1925 was conducted by the
sociologist, Pitirim Sorokin. In
contrasting the size of the casu­
alty list to the corresponding pop­
ulation, he determined that the
war magnitude of the first quarter
of the twentieth century stood at
52 per 1,000,000 (compared with
17 for the nineteenth century)
leading Sorokin to conclude that
"the twentieth century will un­
questionably prove to be the blood­
iest and most belligerent of all
the twenty-five centuries under
consideration."1

- These figures are in accord with
the two salient contentions of this
article. If a general date can be
given for the beginning of the
abandonment of the principles of
laissez-faire for those of govern­
ment intervention and control, it
would be the 1870's, highlighted
by events such as Germany's ap­
pointment of Bismarck as Chan-

1 As quoted by Edmund Opitz, Religion
and Capitalism (New Rochelle: Arlington
House, 1970), p. 268.

cellor and the emergence of the
first effects of Britain's Reform
Bill of 1867. Since that time, the
trend has been conspicuously away
from limited democracy and lais­
sez-faire and toward government
economic interference. We can
say, generally, that the age of
classical- liberalism was the nine­
teenth century and that the age
of statism extends from the latter
part of that century to the present.

In applying Dr. Sorokin's find­
ings to that of our historical
sketch, two things we have noted
become manifest. On the one hand
is the relative peace and tranquil­
ity enjoyed by a world embracing
largely laissez-faire principles. On
the other we see, with the substi­
tution of the deification of the
state and rise of the controlled
economy for the principles of clas­
sical liberalism, the concomitant
rise of war and international con­
flict.

The question to be considered
now is why government interven­
tion - whether it be socialism or a
"mixed" or welfare economy, and
whether for humanitarian or in­
sidious purposes - engenders in­
ternational conflicts and war.

Domestic Ramifications of Statism

The free market is perpetually
heading toward equilibrium.
Wages and prices are always
heading toward a point at which

1972 THE NATURE OF MODERN WARFARE 207

the supply of laborers and of com­
modities equals the demand for
them. Any attempt to interfere
with the natural operation of mar­
ket pricing is destined to engen­
der economic imbalance, begetting
in turn, international conflict.

To illustrate how this occurs,
we will follow the linkage of
events in any government· inter­
ference. We will assume, moreover,
that the intervention occurs under
the most propitious circumstances;
that it is, in other words, humani­
tarianly motivated. We will say,
for example, that the government
has intervened in an endeavor to
raise the wages of the hard­
pressed or to set a. minimum stand­
ard for the lowest strata of the
working force. Surely, most would
exclaim, this is a generous act;
surely there could be nothing sin­
ister or pernicious about such a
policy; surely this would ease, not
aggravate, tension. However, let's
examine it more closely.

If wages are forced up, prices
also may rise. Either they will rise
nearly simultaneously, or the in­
creased wages will reduce the in­
come of the entrepreneurs, thus
driving the marginal producers
out of business and discouraging
additional investment in those
fields. This diminution in the'
amount of capital investment will
entail a reduction in the quantity
of commodities produced, thus

causing prices to rise. And the
same thing is true of endeavors
to hold prices down. At the lower
prices, more is bought. But the
reduced price discourages invest­
ment and once again forces the
marginal producers out of busi­
ness, thereby engendering short­
ages that can only be corrected by
either (1) removing the controls
and permitting prices to rise or
(2) carrying on production
through means of subsidies, which
requires higher prices in other
fields. Any government interven­
tion, therefore, must inevitably
create imbalances in the economy;
these, in turn, tend to bring a rise
in production costs and therefore
in prices.

This rise in prices, moreover,
must have catastrophic interna­
tional ramifications. Since domes­
tic wages and prices are artificial­
ly held above the level set by the
free market, the lower prices of­
fered by imported goods will en­
courage the buying of the import­
ed commodities in preference to
domestically produced goods. As
long as prices domestically are
maintained at bloated levels, .this
foreign underselling ultimately
will force the domestic firms out
of business. Moreover, maintain­
ing wages domestically above their
respective equilibrium levels will
attract immigrants from abroad.
The influx of new laborers will

208 THE FREEMAN April

either force the bloated wage level
down or engender institutional
mass unemployment.

The apparent solution for such
problems is a policy of autarchy,
viz., economic isolation, as best
manifested by recource to tariff
and migration barriers, exchange
controls, and the· like.

International Ramifications: War

It should now be evident that a
country intent upon controlling
wages and prices cannot permit
either imports .or immigration.
Such penetration would easily and
obviously frustrate the planners.
Statism, therefore, becomes sy­
nonomous with autarchy. With the
possible exceptions of the U.S. and

.U.S.S.R., hardly any nation is ade­
quately blessed with the means of
self-sufficiency; statism and au­
tarchy, . therefore, .must manifest
themselves as a policy of aggres­
sive nationalism. As Lionel Rob­
bins observed: "It is really ridicu­
lous to suppose that such a policy
is possible for the majority....
To recommend autarchy as a gen­
eral policy is to recommend war
as an instrument for making au­
tarchypossible."

It may be well to consider this
passage further. In the. long run,
exports must always equal im­
ports. The only reason one gives
up an object in trade is to acquire
that which he does not possess but

values more than· what he is giv­
ing up; similarly, the only need
for exports is to pay for the re­
quired imports. Thus, the greater
the imports demanded for sub­
sistence, the greater the exports
required to pay for them.

A nation, in endeavoring to
preserve domestic wage and price
increases through recourse to tar­
iff and migration barriers, there­
by eliminates the possibility of
exporting its surplus co~modities

and thus acquiring the foreign
exchange necessary to purchase
imports. There are only three
ways to procure the necessities of
life: (1) to produce them at home,
(2) . to trade for them, or (3) to
go to war and take them. If a
nation does not possess the kind
or the necessary quantities of nat­
ural resources, and if it does not
possess enough fertile agricultural
land to provide for its population,
then it must trade for these ne­
cessities. If it erects tariff bar­
riers and prohibits imports - or
if other nations erect tariffs that
prohibit exports - a nation is then
unable to trade for its necessities.
Unless one subscribes to the un­
likely proposition that the people
of one nation will passively ac­
quiesce in permitting either star­
vation .or a substantial reduction
in their standard of living, there
is .only one recource left: war.

World Wars I ·and II are replete

1972 THE NATURE OF MODERN WARFARE 209

with support for this hypothesis.2

It is important to note that be­
tween the wars, for example, all
European nations resorted to very
strict anti-immigration laws, in
most cases prohibiting immigra­
tion altogether. Every nation was
eager to protect its wage level
against enchroachment from na­
tions with still .lower wage levels.
Such policies were bound to en­
gender serious international fric­
tion.

Moreover, like the "Sozialpoli­
tik" of pre-1914 Germany, Hitler's
Germany endeavored to raise the
wage rates of its workers. In do­
ing so, prices were forced up.
Since this would have encouraged
imports and thus thwarted the
statist schemes, tariff barriers
were established. However, the
German ban on imports meant
that no nation could acquire the
necessary German exchange to
purchase German exports. Ger­
many, an industrial nation, was
largely dependent upon foreign
foodstuffs. It had· to export its
industrial commodities in order to
obtain much of the needed food.
By eliminating imports, it elim­
inated, in a like degree, the only
means by which it could peaceably
attain these necessary agricultural

2 Easily the most lucid and cogent de­
lineation of this position is to be found
in Ludwig von Mises' Omnipotent Gov­
ernment (New Rochelle: Arlington
House, 1969).

and other products. So, Germany
had but one alternative; it had to
go to war and take them.

Rise of Aggressive Nationalism

The nineteenth century was gov­
erned largely by classical liberal
principles. It was, for the most
part, a peaceful century. The on­
slaught of war accompanied the
abandonment of these principles.
The question to be considered,
therefore, is precisely why these
policies were discarded. The an­
swercan be perceived if one real­
izes that an integral element of
this liberalism was democratic
rule. It is imperative, however, to
appreciate that this was the de­
mocracy of Tocqueville; that is, a
limited democracy. Under the clas­
sical liberal ideal, the power of
the state - the apparatus of com­
pulsion and control - was severely
circumscribed. The crux of this
concept was the recognition of
individual rights; the sole func­
tion of the state was simply the
suppression of attempts by indi­
viduals to suppress -other individ­
uals, that is, to provide a secure
and peaceful framework to facil­
itate social cooperation. While the
means for determining who held
the reins of government was to be
decided democratically, the power
and functions of government were
significantly curtailed; the de­
mocracy of the classical liberal

210 THE FREEMAN April

tradition was a strictly limited
concept.

Before this ideal could be fully
implemented, it began, like most
ideals, to be abused. As suffrage
was extended - which was not nec­
essarily inimical in itself - this
democr~cy became ever less limit­
ed. In exchange for votes, the pol­
iticians began to promise more
and more. The function of the
state, accordingly, could no longer
be restricted to the protection of
the life, liberty, and property of
its citizens. The interventionist
state thus began to supplant the
laissez-faire state, even before the
latter had been fully established.
These statist measures were, in
many cases, humanitarianly mo­
tivated, that is, aiding the poor, as­
sistance for the jobless, and so on.
Nevertheless, the inevitable corol­
lary of this proliferation of gov­
ernment intervention was the pre­
cipitation of aggressive national­
ism. It was the inevitable result of
an ethos that sanctioned the ex­
tension of government into all
phases of life. It was, in short, the
emergence of the total state.
Whether it came as autocracy or
as the "despotism of the majority"
was irrelevant.

Significance of National Boundaries

In a planned, autarchic econ­
omy, territorial boundaries are of
supreme importance. An isolated

nation must possess all of its re­
quired natural resources. The
larger the area under control, the
better it can provide for its wants
and needs. Yet, no country is
blessed with a position of com­
plete economic self-sufficiency. Au­
tarchy, accordingly, must manifest
itself in aggressive nationalism,
in the desire of every country for
the control of ever larger areas.
What is required to make peace
viable, therefore, is a lessening of
the significance of boundaries.

This could only be attained,
however, if the governments of the
world were confined in their activ­
ities to protecting the life, liberty,
and property of their citizens.
Only then would international
boundaries lose their significance.
It would then make no difference
whether a nation were large or
small; its citizens could derive no
benefit or sustain any damage
from the extension or loss of ter­
ritory. Under a laissez-faire sys­
tem, where all transactions would
take place between individuals un­
impeded by government, the size
of a nation would not matter. No
one would be aided or hurt by a
transfer of territorial jurisdiction,
since all property would be held by
individuals and all transactions
would take place between individ­
uals.

If the primacy of private prop­
erty and free trade were the rule,

1972 THE NATURE OF MODERN WARFARE 211

at least one of the major causes of
war would be all but eliminated.
Noone would be artificially or
forcibly excluded, by tariff or im­
migration barriers, from acquir­
ing any needed goods or natural
resources. Noone would be penal­
ized for having been born a for­
eigner or of a different race or in
a country of limited natural re­
sources. Under these terms, then,
at least one of the causes of war
would be effectively ameliorated, if
not eliminated entirely.

Conclusion

Statism, in so far as it begets
autarchy, engenders international
antagonisms for which no peaceful
solution can be found within the
context of our contemporary polit­
ico-economic ethos. These antag­
onisms can be relieved only by a
change in ideologies. What is need­
ed to make peace viable is the ac­
ceptance of the prinicples of lim­
ited democracy and its economic
corollary, the free market. Only by

such an advance can we ever hope
to surmount at least one of the un­
derlying factors precipitating in­
ternational conflicts and war.

If this analysis possesses any
cogency at all, then at least one
thing is surely manifest: all the
antiwar marches, protests, dem­
onstrations, and peace songs from
here to China cannot improve the
situation one iota. While they may
be fun, they are nevertheless fu­
tile. They are futile because they
are premised upon a misunder­
standing of war. Yet, wars con­
tinue to occur. Accordingly, war
will not be ameliorated, much less
abolished, by the mere utterance
of platitudes or by shock tactics
designed to scare us into peace.
Only the elimination of its root
cause can greatly diminish the
threat of war. Such a policy, to re­
peat, entails a change in attitude,
a policy impossible until the lead­
ers and the people of the world
are prepared to accept it. ~

IDEAS ON

$
LIBERTY

To Discipline a Nation

WHILE AN INDIVIDUAL peacebreaker can easily be punished and
isolated in a penitentiary, a collectivist nation conducting policies
of economic nationalism can be disciplined and subjugated only
through a full-scale war and subsequent occupation of its terri­
tory. To discipline a nation that refuses to embrace the doctrines
of freedom and free enterprise is an endless and hopeless task.

HANS F. SENNHOLZ, "Welfare States at War"

SYLVESTER PETRO

SYNDROME
NATURE goes its own way, follow­
ing laws of its own, shaped by
forces in which human action­
passion, will, thought - is irrele­
vant. Man's laws and man's socie­
ties are something else. The works
of Ludwig von Mises,summed up
in the monumental Human Action,
demonstrate more powerfully' than
those of any other writer the role
played by human will and human
thought in the universe which af­
fects and is affected by human ac­
tion.

Not everything is possible to
human action. Nature goes its
own way. In the generous realm
of the possible, however, man's
laws, his rationally directed values,
make a difference; perhaps the
difference. As a part of nature we

Dr. Petro is Professor of Law, New York Uni­
versity. This article is reprinted by permission
from the two-volume Toward Liberty series of
essays in honor of Dr. Ludwig von Mise&' on his
90th birthday, September 29, 1971, published
by the Institute for Humane Studies.

212

share the universal conatus, the
striving to be. But our conatus is
generic and undefined; we are
more than the birds and the bees,
or perhaps less, but different, any­
way. And our intelligence is cor­
respondingly different. We can kill
ourselves, and we can err.

More strangely still, we are ca­
pable through intellectual error of
killing ourselves by policies which
we believe necessary to our sur­
vival. I believe that what I call
here the "economic-power syn­
drome" constitutes one of the most
destructive combinations of moral
and intellectual error that man­
kind has ever suffered, and I pro­
pose to disperse this dark syn­
drome with the aid of one of Pro­
fessor Mises' most brilliant con­
tributions to the formulation of
sound social policy: his insistence
upon a central role for the concept
of consumer sovereignty.

1972 THE ECONOMIC-POWER SYNDROME 213

Anti-Business Bias in the u.s.
For a hundred years, more or

less, the policies of the United
States have had a characteristi­
cally anti-business thrust, some­
times compelled, sometimes ·con­
doned, by dominant voices of popu­
lar opinion. For public opinion in
this country has always been in­
fected to a degree by dread, dis­
trust, even hatred· of "big busi­
ness." Thus Mr. Nader and his
raiders, J. K. Galbraith, Vance
Packard, even Marcuse, are far
from representing a new attitude.
They express the same fear, the
same suspicion, that brought about
the Interstate Commerce Act and
the Sherman Act in the nineteenth
century and the mountain of re­
strictive legislation and court deci­
sions of this century. In a word,
what they fear and suspect is eco­
nomic power.

The populist . antipathy toeco­
nomic power in general and to big
business in particular has not
swept all before it. Ambivalence
among the. populists themselves,
the achievements of American big
business, and a persistent minority
in favor of liberty and its political
corollary, laissez-faire, have also
influenced· our public policies. Poli­
ticians and bureaucrats have
known, too, that they could have
$300 .billion to spend each year
only if the economy produced $700
billion to $1 trillion a year - an

unattainable result without large­
scale economic activity. Hence
they have been astute over the
years to balance the Sherman Act
and other anti-business laws with
appropriations small enough to
guard against absolute frustra­
tion of the need of businessmen
for flexibility and freedom. Like­
wise they have been careful .to
mitigate populist insistence upon
confiscatory income taxation with
many loopholes, and with taxes
upon capital gains modest enough
to guarantee the continued growth
of capital. and the survival of the
capital markets· upon which the
progress .and well-being of the
American economy rest.

However, the dominant trend in
the public policies of this country
has nevertheless been toward ever­
increasing regulation of business.
Congress and the state legisla­
tures year by year add to the bur­
den of restrictive legislation. The
courts, especially .the Supreme
Court of the United States, zest­
fully enforce far beyond its letter
and spirit all legislation limiting
the freedom of businessmen; at
the same time, they read virtually
out of existence laws, doctrines,
and principles which would tend
to preserve to businessmen the
rights and the freedom recognized
in the classic common law.

In so deciding, the courts leave
little room for doubt of the phil-

214 THE FREEMAN April

osophy underlying their decisions.
Whether we speak of antitrust or
labor-law decisions, or even of
private-law decisions in which the
common-law courts take sides
against business, the same theme
prevails: Economic Power - it is
as much to be dreaded, and there­
fore to be confined, apparently, as
the threat of conquest by enemies
from abroad or of chaos by crimi­
nals from within.

Such views and policies, the
works of Ludwig von Mises dem­
onstrate, are full of disastrous fal­
lacies. The person who follows
Mises' argument emerges, on the
contrary, with the conclusions
that, far from being an object
properly of fear and doom, econ­
omic power is in all ways good
and wholesome; that there are few,
if any, capabilities at once so in­
nocent of social harm and so pro­
ductive of social benefit; and that
the fear of economic power which
now threatens to tie up the econ­
omy in knots is the product of ig­
norance, confusion, and supersti-'
tion.

The Nature of Power

Much of the confusion traces to
conceptual complexity in the term
"power" itself. The word "power,"
integrally associated with the prob­
lem of causation, refers basically
to the capability of affecting re­
ality, of bringing about effects,

changes, results. Some results are
brought about by strictly indi­
vidual action, as when primitive
man fells a tree with his bare
hands or with a tool fashioned by
himself. His will, his act, his
power is the only human one in­
volved there. In society, things are
different. In society, all power,
whether of the economic or politi­
cal variety, rests upon cooperation.
This is true of the capacity of a
criminal to compel a change in the
location of money, from his vic­
tim's pocket to his own. Without
the cooperation of all those sectors
of society which feed, clothe, and
arm him, the criminal is helpless
to bring about the result he seeks
- unless of course he does it with
no aids other than those available
to the bushman, in which case his
power analyzes out as the same,
equally modest and precarious.

In society, and especially in re­
spect of operations of a certain
scale, power of all kinds, to repeat,
rests upon cooperative activity;
and, more than that, cooperative
activity resulting from a coinci­
dence of opinion. Although he was
referring to only governmental or
political power, David Hume was
correct generally in relating power
to opinion. One way or another, di­
rectly or indirectly, both economic
and political power are founded in
opinion.

Ortega y Gasset thought it nec-

19'72 THE ECONOMIC-POWER SYNDROME 215

essary, in The Revolt of the
Masses, to distinguish in his dis­
cussion of governmental power be­
tween political aggression and po­
litical rule. Observing the plain
fact that Napoleon's conquest of
Spain obviously did not accord
with the opinion of the Spanish
people, he said: "It is necessary to
distinguish between a process of
aggression and a state of rule."
The distinction, however, is both
unnecessary and misleading;
Napoleon could subjugate Spain
only because its whole people, rela­
tive to the people of France from
whom Napoleon derived his power,
amounted to a minority. The same
situation prevails between the peo­
ple of Russia and the people of
Czechoslovakia today. The power
of Russia to quell the Czech revolt
was founded in the opinion of the
Russian people, or at any rate of
the .ruling majority of Russians,
that it was better to support their
government in its domination of
the Czechs than to withhold such
support. I dare say that the same
phenomena of majority rule de­
termined the events in this coun­
try in the period 1861-65. The
opinion of Northerners prevailed
over the opinion of Southerners
because there were more of them
and they had more hardware. ·

It is important to observe the
comprehensiveness and uniformity
of the relationship between opin-

ion and power. Within Spain dur­
ing the Napoleonic wars, or Czech­
oslovakia today, or the Southern
States during the War between
the States, the situation was not
different in kind from the situa­
tion between those countries and
the aggressors who subjugated
them. Within each, the govern­
ment, resting upon the opinion of
the majority, similarly subjugated
nonconsenting internal minorities.
The government of Napoleon had
to deal with recalcitrants not only
in Spain but also in France; and
the same was true within the
Northern States in 1861-65 and is
true today within Russia.

The internal government of any
state, in brief, while resting as
long as it lasts upon the opinion
of the consenting majority, im­
poses its will by force upon a non­
consenting minority. That is the
specific nature of government
power.

I have had to emphasize, the
point because it is common in our
time to overlook this feature of
political power, and because, in
overlooking this obvious feature,
much of the confusion relating to
economic power rests.

The sharp difference between
economic power and political power
does not reside in their respective
foundations; both kinds of power
rest in opinion. The significant dif­
ference between economic and po-

216 THE FREEMAN April

litical power rests in the purely
consensual .character of economic
power as contrasted to the only
partly consensual character of po­
litical power. For no businessman,
qua businessman, can ever compel
a nonconsenting minority to deal
with him. It is the very essence of
government, however, to impose
the will of the majority upon the
nonconsenting minority. The dif­
ference, then, lies not in the foun­
dations of economic power and po­
litical power but in their respec­
tive effects and modes of operation.

The productive power of any
business has its beginning in the
man or men who found it and who
are able to convince others to in­
vest their capital and their talents
in it. However, the business suc­
ceeds only if the consumers ap­
prove its production. In a market
economy there is no way for a
firm to compel anyone to deal with
it or to purchase its goods and
services. As Ludwig von Mises has
said so often, the consumers daily
vote for and against the products
of American business. Those firms
which gain the patronage of the
consumers prosper; those which
do not, lose ground. In rewarding
those who best serve the consum­
ers, the profit system constantly
insures that current allocation of
resources which best suits the cur­
rent wishes of the community. It
expands the assets of those firms

endorsed by public opinion; it en­
hances their capacity to bid in the
market for other factors of pro­
duction and thus to increase their
economic power - by which I mean
their power to produce.

The secret of the so-called am­
bivalence of American public pol­
icy toward big business resides in
the phenomena just described. On
the one side, mainly from "intel­
lectuals," we hear much about the
abuses, the evils, the dark powers
of big business to destroy small
business, to exploit workers, .and
to impose its will upon consumers.
But these charges, however often
made, and however well publicized,
have only a limited effect, fre­
quently no more than the crackling
of thorns under a. pot. They re­
sound hollowly against the pro­
digious fact that business grows
big only because and to the extent
that public opinion favors it with
its voluntary purchases. More than
that, if the polls are correct, Amer­
icans favor and admire big busi­
ness in "greater numbers than they
do any other institution, including
the government. However, since
the anti-business opinion has an
effect also, we emerge with fra.g­
mentary, inconsistent, and am15iva­
lent policies.

It is impossible to understand
properly either the meaning of
economic power or the real stand':'
ing of business in the community

1972 THE ECONOMIC-POWER SYNDROME 217

without a full and accurate grasp
of this fact of consumer sover­
eignty in the market economy. The
late Mr. Adolph A. Berle, in many
ways a learned man and a. keen
observer of contemporary society,
illustrated in his well-known writ­
ings a characteristic error, trac­
ing to inadequate grasp of con­
sumer sovereignty. Although year
by year he grew more moderate in
his criticisms of big business, yet,
even in his latest book, Power
(1969) he continued to hold to a
confused view of economic power.
He attributed to that power a
species of capability, a capacity
for decision and action which it
simply does not possess. He spoke
as though big business had un­
limited power in the disposition
of resources, the direction of in­
vestment, choice of product,
amount of production, and level of
price. From others, such as J. K.
Galbraith, such a blunder might
be expected. But Mr. Berle was a
different case: he frequently dis­
played a genuine understanding
of consumer sovereignty. For ex­
ample, in his latest book, he had
this to say:

In economic life, every decision
made affects, in some way, every life
in the modern world. This is the
peculiar quality of economics. The im­
pact of economic-power decisions may
be imperceptible or great, but it is al­
ways there. The· woman who chose

nylon stockings instead of silk (a
choice she still has, though nylon has
clearly Yvon the campaign) affected
the lives of silk growers in Japan,
China, and Southeast Asia.

Consumer Power

Once one grasps the significance
of the female preference for nylon
hosiery, it is no longer possible to
mistake the locus of ultimate
power. The Dupont Company has
power, of course, but it is only the
same kind of power to propose, to
offer, that everyone else has, in
business and out. Business pro­
poses, the· consumer disposes. If
she disposes favorably the busi­
ness prospers and may expand. If
not, the business must mend its
ways or retire from the field.

The business must do more than
propose an attractive product. It
must have the capability to de­
liver that product at an attractive
price which still exceeds produc­
tion costs. When it demonstrates
that capability, it demonstrates at
the same time its social qualifica­
tion~ Profitability and social utility
are two names for the same thing.
The business that makes losses
has abused the society in which it
operates; the business that makes
profits has served it; and, remark-

. able as it may seem, it follows
that the higher the profit, the
greater the service.

Much current literature views
the word "profit" and· its referent

218 THE FREEMAN April

in reality _as downright obscene.
Nevertheless, the facts are what
they are. The firm that must sell
below cost and which, therefore,
experiences losses rather than
profits, has done society in, and
deserves to be penalized rather
than praised. It has directed fac­
tors of production improperly,
from the point of view of con­
sumers and society as a whole. It
has engaged in a course of pro­
duction the full costs of which the
consumers are unwilling to pay.
In refusing to pay those full costs
and thus imposing losses upon the
incompetent producer, the sover­
eign consumers redirect produc­
tion in a manner more to their
liking.

Literature of the "New Left"

Current "new-left" -literature ­
faithful to its mentors, Messrs.
Galbraith, Packard, Marx, and
Marcuse - rejects the foregoing
analysis. It insists that economic
power involves a form of compul­
sion even more objectionable than
the physical compulsion exerted by
gangsters or by the armed forces
of the state. Professor Mises' prin­
ciple of consumer sovereignty, they
say, is a pure myth; the fact is
that the concentrations of eco­
nomic power in big business com­
pel the consumers by way of ad­
vertising to want _certain things
and to fulfill those wants in ways

which serve the interests of big
business, not of the people.

No conscious human being- with
normal sensory equipment can
fairly dismiss these charges out of
hand. All media of communication
bombard us constantly with com­
mercial exhortations, appealing to
every aspect of human nature,
from the most elemental to the
most sophisticated, from the sub~

liminal to the most obvious and
coarse. There -can be no doubt
about it. Advertising has us all in
siege. And its objectives are
among others to expand, shape,
and direct our desires.

The question, however, is
whether, in what circumstances,
and to what extent advertising
succeeds. It will not do, in seeking
an answer, to confine our attention
to the claims of advertising agen­
cies and Messrs. Galbraith, et al.
They beg the question; they do
not resolve it.

Condensed to its meaningful
point, the charge is that, by adver­
tising, big business substitutes its
will for that of the consumers,
thus making the principle of con­
sumer sovereignty a mere myth.

The fundamental weakness in
the Galbraithian thesis is its dis­
regard of certain evident aspects
of human nature. For better or
for worse, mankind is so consti­
tuted as to preclude thesubstitu­
tion of one man's will for an-

1972 THE ECONOMIC-POWER SYNDROME 219

other's, except fragmentarily and
temporarily, and then only by
brute force, not by any other
means. No matter how often per­
sons may be bombarded by an ap­
peal to buy Pepsodent, or.Colgate,
or Crest, the actual decisions when
they stand at the counter as to
whether to buy toothpaste at all
and, if so, which brand, must be
made inside each person's mind. In
all but the autonomous functions
of the body, human beings must
act, must choose, as Mises says,
and their choices, their actions,
proceed necessarily from within.
Our limbs and organs are all in­
ner-directed.

Some weight might justly be ac­
corded the Galbraithian thesis in
a socialist society, where control
of all production and all media of
communication were concentrated
in the same men who controlled
also· the physical power of society.
In such a society the faculty of
choice would still remain, but it
would, so to speak, lack traction.
It would have nowhere to go, like
an automobile with bald tires on
slick ice. The government control
of all media, from the schools to
television, would come close to
brainwashing the public, and the
lack of variety in·· consumer goods
would carry forward the demoli­
tion of practical choice. Consum­
ers would still retain their in­
destructible humanity; notwith-

standing the brainwashing at­
tempts, they would still have wants
and still have to make their own
choices; but they would have little
scope to exercise their power or
fa«ulty of choice.

Even sO,however, traces of the
sovereignty which is fully theirs
in market economies would remain
also in socialist societies,· for so
long as man is man, he must
choose if he is to live. So, in Rus­
sia today, there are shortages in
some lines of consumer goods and
surpluses in others. To that ex­
tent, the consumer remains king,
even in Russia, though only in
rags.

In a market economy, the Gal­
braithian thesis makes no sense
at all. The characteristic features
of a market economy all tend
toward providing traction for the
faculty of subjective choice. Au­
thority to use physical force is
confined to the state. The media of
communication are free. The con­
sumer is encouraged on all sides
to choose from a vast array of
competing goods and services.
American Motors, Chrysler, Ford,
and General Motors must not only
compete with each other; they
have also to contend with Volks­
wagen, Mercedes-Benz, Toyota,
and Fiat. And all the motor com­
panies must compete with the air­
lines, the bus lines, the railroads,
the subway systems, as well as the

220 THE FREEMAN April

firms which encourage consumers
to stay at home or enjoy them­
selves in their gardens. Even
American Telephone and Tele­
graph competes. It urges us to call,
not write. The much maligned soap
manufacturers have only one thing
to say: "Buy our product."

Ultimately, when one thinks
things through, that is the basic
message of all commercial adver­
tising.

Advertising agencies claim,
quite rightly, I believe (on the
whole at any rate), a special
ability to bring products and serv­
ices to the attention of consumers.
Their job is to acquaint the public
with the fact that such and such
a product exists and to urge that
it be given a try. From there on,
the consumer and the product
must fend for themselves. The
product must make good on the
claim made for it. Thus under­
stood, the specific function of ad­
vertising is to promote competi­
tion. Any other claim for it,
whethey made by advertising men
or Messrs. Galbraith et al., is mere
puffing.

If big business and its adver­
tising had the power attributed to
it by Messrs. Galbraith et al., the
avidity of men and women for ma­
terial goods would be a new phe­
nomenon, observable in human
history for the first time only in
the last fifty years or so. After

all, big business is a new ,phe­
nomenon in the world, and adver­
tising agencies are still newer.
But is it true that men and women
have grown remarkably desirous
only in the last fifty or hundred
years? The question answers it­
self.

,On the first page of'the first his­
tory book ever written, The His­
tory of Herodotus, recounting the
wars between the Greeks and the
Persians, the author reports that
"according to Persians best in­
formed in history, the Phoenicians
began the quarrel." How was
that? Herodotus continues:

They ianded at many places on the
coast, and among the rest at Argos
.... Here they exposed their merchan­
dise, and traded with the natives for
five or six days; at the end of which
time ... there came down to the beach
a number of women, and among them
the daughter of the king.... The
women were standing by the stern of
the ship intent upon their purchases,
when the Phoenicians, with a general
shout, rushed upon them. The greater
part made their escape, but some were
seized and carried off....

Anyone who has ever had the mis­
fortune to be in Macy's on a sales
day will know that, whatever
Galbraith says about it, big busi­
ness and advertising have not
changed women very much in the
intervening two thousand four
hundred years.

1972 THE ECONOMIC-POWER SYNDROME 221

Nor men, either. Aristotle wrote
only for men, it seems, in the
Nichomache,an Ethics. In discuss­
ing and urging the virtue· of tem­
perance, he admonished against
the development of voluptuary
habits. More to the point, he fo­
cused upon the inner sources of
luxurious desires. "It is absurd,"
he said, "to make external circum­
stances responsible, and not one­
self, as being easily caught by
such attractions." There was hard­
ly any business around at all in
Ancient Greece, let alone big
business, and B.B.D. & O. were
still in the far off future. Such
too was the case in 17th century
England, when John Locke took

. note of the insatiable desires of
mankind for material goods and
services. He said:

We are seldom at ease, and free
enough from the solicitation of our
natural or adopted desires, but a con­
stant succession of uneasiness out of
that stock which natural wants or ac­
quired habits have heaped up, take
the will in their turns; and no sooner
is one action dispatched, which by
such a determination of the will we
are set upon, but another uneasiness
is ready to set us on work.

The Galbraithian-SDS thesis is
out of touch, not only with the
most profound and persistent re­
alities of human nature, but also
with the available statistical evi­
dence concerning the use of com-

mercial advertising. Far from es­
tablishing the contention that big,
concentrated business to some
marked extent uses advertising to
warp consumer desires, recent re­
searchers reveal: (1) that there is
no significant correlation between
industrial concentration and ad­
vertising; and (2) that there is in­
deed a contrary tendency, with ad­
vertising expenditures tending to
rise as industrial concentration
decreases.

Sources of Misunderstanding

I must deal more briefly with
the two remaining major sources
of. misunderstanding which make
up the "economic-power" syndrome
- (1) the belief that economic
power can buy political power or
that, at any rate, (2) economic
power can shape the political opin­
ions of the community more or
less at will.

The first of these can be dis­
patched fairly readily. Certainly
it is true that public servants at
every level of government are "for
sale," as every person is, for that
matter. The question is, however,
in what medium of exchange do
they do business? In contemporary
repres.entative government, the
mediurn of exchange is votes.
While the wealthy and the big
businessmen could and do bid vig­
orously in the medium of exchange
which they are well supplied with,

222 THE FREEMAN April

namely, money, the sad fact from
their point of view is that they
are not very extensively supplied
with votes - and votes are what
count. If Tocqueville was correct,
this situation has prevailed
throughout American history.
Writing in 1840 or so about Amer­
ica, he said: "At the present day
the more affluent classes of so­
ciety have no influence in political
affairs; and wealth far from con­
ferring a right, is rather a cause
of unpopularity than a means of
attaining power."

One may argue that while dol­
lars are not convertible into gold,
they are convertible into votes,
and this is to some extent correct.
But only to about the same extent
as it would be correct to point out
that dollars can buy officials di­
rectly. In both cases dollar con­
vertibility is only marginal: a
drunken Bowery derelict will sell
his vote for a bottle of whiskey;
a faithless official will take a bribe
here and there.

But the wealthy and the big
businessmen are unable to! buy
public policies with their dollars.
If they seek tariffs, exclusive
franchises, import quotas, and
other such measures, they do not
succeed· unless the measures they
seek coincide with public opinion.
Only public opinion to the effect
that such policies are good· for the

country on the whole will secure
their adoption. And when the pub­
lic is convinced of the merits· of a
particular policy, dollars are in­
capable of affecting the result one
way or another.

Subsidies for the poor, for com­
muters, for farmers, for the mari­
time industry, and pretty soon for
everybody else in the country­
all these are traded by politicians
in return for votes, not in return
for dollars. When industry repre­
sentatives go to Washington for
tariffs and import quotas, they are
told to return only when they can
show some political currency. If
they return with trade-union rep­
resentatives, men who are thought
to command votes, and if the union
men join in seeking protectionist
policies, the tariffs and quotas are
forthcoming; otherwise not.

The current situation with re­
spect to tax exemption for interest
on municipal bonds makes the
point rather well. By and large
such bonds are purchased by more
or less wealthy people. But if their
interest were to be consulted ex­
clusively, there is no doubt that
the tax exemption would be re­
moved. The exemption continues
because the citizens in lo~al com­
munities, desiring local govern­
mental services, such as public
schools, insist upon it. And they
insist upon it because, in their
(ultimately incorrect) opinion, tax-

1972 THE ECONOMIC-POWER SYNDROME 223

exempt municipal bonds reduce for
the taxpayers the costs of the
services in question.

For the disinterested observer,
his reason unimpaired by passion
and prejudice, there is no need to
go on at length with this point.
It is sufficient to notice that over
the past hundred years in this
country, the steady trend of legis­
lation has been against the wealthy
and the successful businesses.
David Hume was correct in stating
as the first principle of govern­
ment that all public policies are
founded in opinion. On the other
hand, in declaring that govern­
ment in capitalist countries serves
exclusively the interests of the
wealthy, Karl Marx was as wrong
as he was when he said that prof­
its come exclusively from the ex­
ploitation of labor and that in­
creasing poverty for the masses is
the inevitable consequence under
capitalism.

An Argument Omitted

Strangely· enough, the victims of
the economic-power syndrome
have left almost completely unde­
veloped an argument which, if
they could sustain it, would carry
the day for them. They could be
arguing that, while it is true that
all government rests upon opinion
- on political votes rather than
dollars - the wealthy and· the big
businessmen control .government

by controlling the political and so­
cial ideas of the citizenry. Why is
this argument so rarely made?

I offer as a possible answer the
fact that the argument is so pat­
ently at odds with reality. If we
confine ourselves to reality we
cannot help observing a tremen­
dous disproportion in all the areas
of intellectual communication and
opinion-forming. A vast majority
of instructional personnel from
grade-school through graduate
school roams somewhere left of
center. Most newspaper colum­
nists, moreover, consider them­
selves leftist-liberals and spend
little time vaunting the virtues of
capitalism. For every best-selling
author on the right, there are at
least ten on the left. Foundations
established by the wealthy spend
infinitely greater sums promoting
the welfare state than they do in
defending capitalism. Professor
Paul Samuelson has become a
wealthy man as author of an eco­
nomic text sympathetic with the
welfare' state, if not with social­
ism. Galbraith's books become au­
tomatic best sellers. The works of
Ludwig von Mises, the most pow­
erful protagonist of capitalism in
print, do not sell in sufficient
quantities to feed him.

Let us now approach the prob­
lem more systematically. The con­
tention that economic power trans­
lates into political power by way

224 THE FREEMAN April

of political indoctrination of the
masses would have to establish, in
the first place, that the wealthy
and the big businessmen are them­
selves uniform exponents of a par­
ticular policy or set of policies,
for the first requirement in any
indoctrination is a doctrine. But
the argument then stumbles at
the threshold. The one outstand­
ing and apparent fact about the
wealthy and the big businessmen
and the institutions they found
and support is ideological diver­
sity. If we place H. L. Hunt on the
right, as is customary these days,
where shall we place the Rocke­
fellers, the Kennedys, the Fords?
And should we place all the· Rocke­
fellers in the same category?
Where exactly would you place the
Kennedys, father and sons?

There is no common ideology
among the wealthy and the big
businessmen, just as there is no
common ideology among the mas­
ses. There are only vague, half­
formed, often contradictory opin­
ions, which veer one way now and
'another way again. They spend
their money accordingly. The
foundations and institutions at­
tacking capitalism and free enter­
prise and the profit system seem
to have plenty of money. As far as
I havebeen able to tell, the few
foundations and colleges which
promote free enterprise rarely, if
ever, are wealthy.

Recapitulation

I have tried to make three points:

1. Economic power, like political
power, rests upon favorable opin­
ion, the sovereign opinion of con­
sumers; unlike political power,
however, it produces wealth in the
form of goods and services and has
no compulsory capabilities. The
consumers reward with profits
those firms which serve the com­
munity and penalize with losses
those firms which do not.

2. There is no way at all in a mar­
ket economy for business. to sub­
stitute its will for that of the con­
sumers in respect of demand for
goods and services; it. proposes,
the consumer disposes; the con­
tention that advertising can sup­
plant the will or implant desires
in consumers conflicts with every­
thing we know about human na­
ture as well as with the external
facts of life in the market econ­
omy.

3. Economic power is not convert­
ibleinto political power. The
medium of exchange owned by the
possessors of economic power is
money; the medium of. exchange
in politics is the vote. Dollars are
produced by economic capability;
votes flow in accordance with po­
litical opinion. Unless the holders
of dollars represent interests
which coincide with the independ­
ently derived opinions of the
voters, the interests of the wealthy
are doomed.

1972 THE ECONOMIC-POWER SYNDROME 225

I have in this brief paper failed
to deal with a number of features
of the economic-power syndrome:
the relations between big business
and small business, the relations
between business and employees,
the Jeffersonian ideal of a society
composed of farmers and small
tradesmen, the notion that the
managerial revolution heralded by
Berle and Means and by Burnham
has somehow incapacitated big
business for the service of the
community. With respect to these
I can say only that there was not
space. My silence on these points
is not to be taken as an admission
of their strength. On the contrary,
I believe it a simple matter, on
the basis of the points which I
have dealt with, to demonstrate
equal weaknesses in those which
I have not had the opportunity to
discuss here.

I wish to say but one thing
more, and to quote a statement
which sums up what I have had to
say here. First, I would not have
my remarks interpreted' as an
apologia for the wealthy or for
big .business as such. My main in­
terest has been to clarify thought
on the subject of economic power.
Secondarily, my interest is in con­
sumer sovereignty and its princi­
pal servant: the system of free
competition emerging from those
two common-law institutions, pri-

vate property and freedornof con­
tract. Ludwig von Mises has sum­
med up a large part of what I have
been trying to say. As he puts it:

The rich, the owners of the already
operating plants have no particular
class interest in the maintenance of
free competition. They are opposed to
confiscation and expropriation of
their fortunes, but their vested in­
terests are rather in favor of meas­
ures preventing newcomers from
challenging their position. Those
fighting for free enterprise and free
competition do not defend the inter­
ests of those rich today. They want a
free hand left to unknown men who
will be the entrepreneurs of tomorrow
and whose ingenuity will make the
life of coming generations more
agreeable. They want the way left
open to further economic improve­
ments. They are the spokesmen of
progress....

It is manifestly contrary to the in­
terest of the consumers to prevent the
most efficient entrepreneurs from ex­
panding the sphere of their activities
up to the limit to which the public ap­
proves of their conduct of business by
buying their products. Here again,
the issue is who should be supreme,
the consumers or the government?
In the unhampered market the be­
havior of consumers, their buying or
abstention from buying, ultimately
determines each individual's income
and wealth. Should one vest in the
government the power to overrule the
consumer's choices? t)

MOST of the self-styled liberals of
the present day would be aston­
ished to learn that the father of
the welfare state that they so
much admire was none other than
the fervent antiliberal and advo­
cate of "blood and iron", Otto von
Bismarck.

"He was the first statesman in
Europe to devise a comprehensive
scheme of social security, offering
the worker insurance against ac­
cident, sickness, and old age. This
Bismarckian 'socialism' later be­
came a model for every other coun­
try in Europe. It represented in
part the paternalistic function of
the state which Bismarck, as a con­
servative, had always held."1

Bismarck's scheme of compul­
sory insurance went into effect in

Henry Hazlitt is well 19town to Freeman
readers as author, columnist, editor, lecturer,
and practitioner of freedom. This article will
appear as a chapter in a forthcoming book,
The Conquest of Poverty, to be published by
Arlington House.

226

The
~allooning

Welfare State
HENRY HAZLITT

1883, and was soon even baptized
by German journalists as der
Wohlfahrtsstaat.

The example of Germany was
followed by Austria in 1888 and
by Hungary in 1891.

It was not till 1912 that com­
pulsory health insurance was in­
troduced in Great Britain, under
Lloyd George's National Insurance
Act of 1911. In 1925 came con­
tributory old-age, widows' and or­
phans' pensions. Unemployment in­
surance was put on a fresh basis
in the Unemployment Act of 1934,
which set up at the same time a
national system of unemployment
assistance. In 1945 the Family Al­
lowance Act was passed. It pro­
vided for payment to every family,
rich or poor, of an allowance for
each child, other than the eldest.
In 1946 came the National Health
Service Act, offering free medical
services and medicines to every­
one.

1972 THE BALLOONING WELFARE STATE 227

Then, in 1948, as a result of the
report of Sir William Beveridge,
the whole system of compulsory
contributions for social insurance
was immensely extended, with
wider unemployment benefits, sick­
ness benefits, maternity benefits,
widows' benefits, guardians' allow­
ances, retirement pensions, and
death grants.

The continuous expansion of
"social security" and welfare serv­
ices in Great Britain is typical of
what has happened in most other
countries in the Western world
over the last half century. The
broad pattern has been remarkably
similar: a multitude of "insur­
ance" programs, supported in part
by compulsory contributions and
in part by general tax funds,
ostensibly protecting everyone
against the hazards of poverty,
unemployment, accident, sickness,
old age, malnutrition, "substan­
dard" housing, or almost any other
imaginable lack; programs ex­
panding year by year in the num­
ber of contingencies covered, in
the number of beneficiaries under
each program, in the size of in­
dividual benefits paid, and of
course in the total financial burden
imposed.

So, year by year, the tendency
has been for every working person
to pay a higher percentage of his
earned income either for his own
compulsory "insurance" or for the

support of others. Year by year,
also, the total burden of taxes
tends to go up, both absolutely
and proportionately. But direct
and acknowledged taxes have
tended to go up less than total
expenditures. This has led to
chronic deficits that are met by
printing more irredeemable paper
money, and so to the almost uni­
versal chronic inflation that marks
the present age.

Growth 01 Welfare Programs

in the u.s. since J935

Let us look at the ballooning
welfare state in detail as it has
developed in our own country.

We may begin with President
Franklin D. Roosevelt's 1935 mes­
sage to Congress in, which he de­
clared: "The Federal Government
must and shall quit this business
of relief.... Continued dependence
upon relief induces a spiritual and
moral disintegration, fundamen­
tally destructive to the national
fiber."

The contention was then made
that, if unemployment and old­
age "insurance" were put into ef­
fect, poverty and distress would
be relieved by contributory pro­
grams that did not destroy the in­
centives and self-respect of the re­
cipients. Thus relief could gradu­
ally be tapered off to negligible
levels.

228 THE FREEMAN April

The Social Security Act became
law on August 4, 1935.

Let us see first of all what hap­
pened to the old-age provisions of
that act. There have been constant
additions and expansions of bene­
fits. The act was overhauled as
early as 1939. Coverage was broad­
ened substantially in 1950. In
1952, 1954, 1956, 1958 and 1960
(note the correspondence with
years of Congressional elections)
there were further liberalizations
of coverage or benefits. The 1965
amendments added Medicare for
some 20 million beneficiaries. The
1967 amendments, among other
liberalizations, increased payments
to the 24 million beneficiaries by
an average of 13 per cent and
raised minimum benefits 25 per
cent. In 1969, retirement and sur­
vivors benefits were raised again
by about 15 per cent, effective
January 1, 1970.

(It is sometimes argued that
these benefit increases from 1950
to 1970 were necessary to keep
pace with increases in living costs.
Actually, the increases in individ­
ual monthly benefits totaled 83
per cent, compared with a 51.3 per
cent increase in consumer prices
over the same period.)

from $60 to $936

From 1937 to 1950, Social Se­
curity was financed by a combined
tax rate of only 2 per cent on

both employer and employee (1
per cent each) on wages up to
$3,000 a year. Since then both
the rates and the maximum wage­
base have been increased every
few years. In 1972 the combined
tax rate is 10.4 per cent (5.2 per
cent on each the employer and the
employee) on a maximum wage­
base that has been raised to $9,000.
The result is that whereas the
maximum annual payment up to
1950 was only $60, it has risen to
$936.

In 1947, payroll tax collections
for old age and survivors insur­
ance amounted to $1.6 billion; by
1970, these taxes had increased to
$39.7 billion.

At the beginning, the Social Se­
curity program was sold to the
American public as a form of old­
age "insurance." The taxes were
represented as the "premiums"
paid for this insurance. Every­
body who was getting benefits was
assured that he could accept these
with no loss of "dignity',', because
he was "only getting what he had
paid for."

This was never true, even at the
beginning, and has become less
true year by year. The low-wage
receivers have always been paid
much more in proportion to their
"premiurns" than the higher-wage
receivers. The disparity has been
increased with succeeding revi­
sions of the act. The typical bene-

1972 THE BALLOONING WELFARE STATE 229

ficiary even today is receiving
benefits worth about five times the
value of. the payroll taxes. he and
his employer paid in.2

A Sad Mixture of
Insurance and Hand~uts

The OASDI program has devel­
oped into a mixed system of insur­
ance and welfare handouts, with
the welfare element getting con­
stantly larger. It is today a bad
system judged either as insurance
or as welfare. On the one hand,
benefits in excess of the amounts
they paid for are being .given, in
some cases, to persons who are not
in need of welfare. On the other
hand, persons who are in fact re­
ceiving welfare handouts are be­
ing taught to believe that they are
getting- only "earned" insurance.
Obviously, welfare programs can
be expanded even faster than
otherwise .if they are masked as
"contributory insurance" pro­
grams.

Our concern here, however, is
not with the defects of the OASDI
program but primarily with its
rate of growth. In 1947, social se­
curity benefit payments covered
only old-age and survivors insur­
ance and amounted to less than
half a billion dollars. In 1956, dis­
ability insurance was added, and
in 1965, health insurance. In 1970,
these payments reached about $39
billion.

Unemployment Insurance
Now, let us look at unemploy­

ment insurance. This program was
also set up under the Social Se­
curity Act of 1935. But whereas
old-age insurance was on a strictly
national basis, unemployment in­
surance was instituted on a state­
by-state basis within the broad
scope of certain Federal criteria.

While provisions have differed
in each of the fifty states, unem­
ployment insurance has shown the
same chronic growth tendency as
old-age benefits. In 1937, the states
typically required periods of two
or three weeks before any benefits
were paid. The theory behind this
was that a man just out of employ­
ment would have at least some
minimum savings; that the state
would be given time to determine
his benefit rights; and that the
benefit funds should be conserved
for more serious. contingencies by
reducing or eliminating payments
for short periods of unemploy..
mente Now the waiting period has
been reduced to -only one week,
and in some states does not exist
at all.

In contrast with the $15 to $18
weekly benefit ceilings in various
states in 1940, the maximums now
range between $40 and $86 a week,
exclusive of dependents' allow­
ances in some states.

Reflecting both legislated in;;.
creases and rising wage levels, na-

230 THE FREEMAN April

tionwide average weekly benefit
payments increased from $10.56 in
1940 to $57.72 in 1971. Even after
allowing for higher consumer
prices, the real increase in pur­
chasing power of these average
benefits was 63 per cent, and they
continue to increase much faster
than either wages or prices. For
example, from its average in 1969,
the weekly payment in June, 1971,
had increased 25 per cent as com­
pared to an8 per cent increase in
wages and an 11 per cent increase
in prices.

Fulltime Benefits

As of 1971, state legislation
had increased the maximum dura­
tion of unemployment benefits
from the predominantly prevailing
16-week level in 1940 to 26 weeks
in 41 states - and of longer dura­
tion ranging to 39 weeks in the
other states. In December, 1971,
Congress voted to provide. 13
weeks additional benefits in states
with sustained unemployment
rates of more than 6~ per cent.
This made it possible for workers
in such eligible areas to draw
such benefits up to a total of 52
consecutive weeks.

Total annual benefit payments
increased from about one-half bil­
lion dollars in 1940 to $3.8 billion
in 1970 - more than a seven-fold
increase and the highest payout in
history. In 1970 alone, total bene-

fits increased 80 per cent ($1.7
billion) over the 1969 level. The
combination of legislated increases
in maximum weekly benefits and
in maximum duration of the bene­
fits has increased nearly tenfold
the total benefits potentially pay­
able to the individual unemployed
worker in a year's period (dollars
per week multiplied by the num­
ber of weeks).3

This is bound to increase still
further. On'July 8, 1969, Presi­
dent Nixon called upon the states
to provide for higher weekly un­
employment compensation bene­
fits. He suggested that weekly
maximums be set at two-thirds of
the average weekly wage in a state
so that benefits of 50 per cent of
wages would be paid to at least
80 per cent of insured workers.
Only one state - Hawaii - re­
sponded promptly with the full
raise suggested, but other states
have scheduled future increases.

There can be no doubt that un­
employment compensation reduces
the incentive to hold on to an old
job or to find a new one. It helps
uniQns to maintain artificially
high wage rates and it prolongs
and increases unemployment. One
economist has likened it to "a
bounty for keeping out of the la­
har market."4

Moreover, it is a complete mis­
nomer to call it unemployment
"insurance." In the United States

1972 THE BALLOONING WELFARE STATE 231

the workers do not even make a
direct contribution to it (though
in the long run it must tend to re­
duce the real pay of the steady
worker). Like so-called govern­
ment old-age "insurance", it is in
fact a confused mixture of insur­
ance and handout. Those who are
continually urging an increase in
the percentage of the previous
wage-rate paid, or the extension
of the benefit-paying period (to
avoid undisguised relief), forget
that it violates ordinary welfare
standards of equity by paying
larger sums to the previously
better-paid workers than to the
previously lower-paid workers.

But apart. from these shortcom­
ings, what we are primarily con­
cerned with here is the tendency
of unemployment compensation,
once adopted, to keep growing both
as a percentage of weekly wages

Leisure Is Not Free

and in the length of idle time for
which it is paid.

Just what success, if any, the
increasingly costly Social Security
and unemployment compensation
programs have had in enabling the
Federal government to "quit this
business of relief" we shall see in
a subsequent article. ~

• FOOTNOTES •

1 Encyclopedia Britannica, 1965, ar­
ticle "Bismarck", Vol. 3, p. 719.

2 Colin D. Campbell and Rosemary G.
Campbell, "Cost-Benefit Ratios under the
Federal Old-age Insurance Program,"
U. S. Joint ECQnomic Committee, Old-age
Income Assurance, Part III (Washing­
ton, D. C., U. S. Government Printing
Office, December 1967), pp. 72-84.

3 Much of the foregoing material on
Social Security and unemployment com­
pensation is derived from studies by the
American Enterprise Institute, Wash­
ington, D. C.

4 W. H. Hutt, The Theory of Idle Re­
sources (London: Jonathan Cape, 1939),
p.129.

IDEAS ON

$
LIBERTY

LEISURE IS NOT FREE. To the extent that we choose it rather than
productive work, we exchange it for real income. Longer vaca­
tions, more holidays, and other time-off practices - like a shorter
work week - must all be charged against real income. The aver­
age worker has gained about 50 hours in additional vacation
time since 1960. The ten-hour, four-day week may not reduce
work time; it may even add to the productive use of resources and
equipment. But by emphasizing leisure instead of work it is likely
to point in an unhelpful direction.

HERBERT R. NORTHRUP, professor of industry
and. director, Industrial Research Unit,
Wharton School of Finance and Commerce.

CLARENCE B. CARSON

THE

FOUNDING

OF

THE

AMERICAN

REPUBLIC

9

Prelude to
Independence

232

THE ISSUE was joined, and unre­
mittingly pressed, after Parlia­
ment passed the Coercive Acts in
1774. George III declared in Sep­
tember of that year that "the die
is now cast, the colonies must
either submit or triumph...."1

Young Alexander Hamilton put
the matter this way: "What then
is the subject of our controversy
with the mother country? - It is
this, whether we shall preserve
that security to our lives and prop­
erties, which the law of nature,
the genius of the British consti­
tution, and our charters afford us;
or whether we shall resign them
into the hands of the British House
of Commons...."2 Heretofore,
when Britain had been faced by
colonial resistance, Parliament had
backed down. This time, .Parlia­
ment held its ground, and the ex­
ecutive prepared to use force.
When that happened, a new dimen­
sion was added to the issue, the
dimension of independence - inde­
pendence or submission.

Colonial leaders· did not rush to
formulate the issue in this way. On
the contrary, they clung to the con­
nection with Britain, continued to
profess their allegiance to the
king, and indicated a willingness
to negotiate if Britain would· at-

Dr. Carson shortly will join the faculty of
Hillsdale College in Michigan as Chairman of
the Department of History. He is a noted
lecturer and author, his latest book entitled
Throttling the Railroads.

1972 PRELUDE TO INDEPENDENCE 233

tend to their grievances. Indeed,
George III had been ruling for six­
teen years before independence
was declared, specific grievances
had .gone unresolved. for thirteen
years, and British troops were en­
camped against American forces
for more than a year. Colonists
did sometimes rush· to resist par­
ticular measures, but they moved
very slowly in conceiving of chang­
ing their relationship to Britain.

Nor can it be maintained that
the colonists moved slowly in
grasping the nettle of independ­
ence in order simply to manipu­
late the British into taking aggres­
sive measures which would deter­
mine the outcome of the question.
The provocation came increasingly
without the aid of colonial induce­
ment. Probably, most Americans
did not want independence
throughout the years of resistance.
What is even more certain is that
many Americans did not want the
quarrel to eventuate in· independ­
ence and that others who did be­
gin to think of separation were
loathe to alienate this goodly num­
ber so .long as it could be avoided.
So far. as we can tell, virtually all
Americans opposed various of the
British measures, with the obvious
exception of Crown officiaJs. This
near unanimity was sundered by
the question of independence. The
slowness of the movement for in­
dependence to surface can be at-

tributed to the desire to avoid in­
ternal divisions as well as, per­
haps, the calculation of leaders not
to outrun their followers.

The colonists, in any event, did
not move· SWiftly toward deciding
for independence; and on the posi­
tive side, they employed delibera­
tive bodies when and where they
could to make the decisions. Of
course, these deliberative bodies
were frequently not legal, but they
were the nearest thing to it that
the colonists had available. From
1774 into 1776 the colonists were
frequently denied their legal legis­
lative assemblies; and when these
could not meet, other bodies re­
sembling them were assembled.

The First Continental Congress

The main focus of the Coercive
Acts was on Boston and Massachu­
setts. The Boston· Port Act which
closed the port of Boston until the
tea was paid for might conceivably
have separated Boston from the
rest of Massachusetts, at least for
a time. But when other acts fol­
lowed to alter the government of
all of Massachusetts, this potential
effect was nullified by Parliament
itself. There was a greater prob­
ability that Massachusetts would
be isolated from the other colonies
and that the British might succeed
in a policy of divide and conquer.
But the colonial leaders were in­
tent on preventing any such policy

234 THE FREEMAN April

from succeeding. The Committees
of Correspondence were already in
existence. Moreover, other colonies
had grievances of their own as
well as those shared with Massa­
chusetts.

Confronted with the Coercive
Acts, some of Boston's leaders
wanted to take immediate eco­
nomic measures against Britain
by way of retaliation. However,
there was widespread sentiment
throughout the colonies for a con­
gress to be held to decide upon
what action to take. Providence
c~lled for such a congress on May
17, Philadelphia on May 21, and
New York City on May 23. The
Massachusetts House of Repre­
sentatives went along with the idea
by issuing a call for a congress on
June 17. Within colonies, delegates
were elected by provincial con­
gresses or county conventions.
The First Continental Congress
met in September, 1774, in Phila­
delphia. Twelve colonies sent 56
delegates. Only Georgia did not
send delegates, which was not sur­
prising, since that colony was not
very populous, its government was
not self-supporting, and it was de­
pendent more than others on Great
Britain.

But before the Congress as­
sembled, important new formula­
tions of ideas had entered the
stream. In July, Thomas Jeffer­
son's A Summary View of the

Rights of British America ap­
peared, followed in August by
James Wilson's Considera,tions on
... the Legislalive Authority of
. . . Pa,rliament. While neither of
these works necessarily repre­
sented colonial opinion, they do in­
dicate the direction in which it was
thrusting. The colonists had held
firmly to the idea from 1765 on
that Parliament could not lay taxes
for the raising of a revenue, but
they had shifted to a harder and
harder position as to what was the
authority of Parliament over the
colonies. The main objection to the
Stamp Act was that it was a di­
rect tax. The major objection to
the Townshend Duties was that
they aimed to raise a revenue. The
Tea Act was opposed at the out­
set both because it was monopo­
listic and would raise a revenue.
Jefferson of Virginia and Wilson
of Pennsylvania went beyond this
position to suggest that the legis­
lative assemblies in America were
equals of Parliament in law­
making and that Parliament really
should have no authority over
America.

Freedom to Trade

Jefferson's position comes out in
part in his criticism of an earlier
act of Parliament suspending the
legislature of New York. He said,
"One free and independent legis­
lature hereby takes upon itself to

1972 PRELUDE TO INDEPENDENCE 235

suspend the powers of another,
free and independent as itself...."3

In a closing impassioned appeal to
the king,. Jefferson pleaded: "N0

longer persevere in sacrificing the
rights of one part of the empire to
the inordinate desires of another,
but deal out to all equal and im­
partial right. Let no act· be passed
by anyone legislature which may
infringe on the rights and liber­
ties of another."4 Through the de­
bates over the years there had
been general agreement by colonial
spokesmen that it was necessary
for Parliament to regulate com­
merce with other nations. That is,
Am"ericans were still very much
under the influence of mercantilist
assumptions. Jefferson, however,
appeared to see no need for such
regulation; rather than a benefit
to the colonies the regulations in­
terfered with the natural course
of trade and set the stage for tyr­
anny. For example, he says: "That
the exercise of a free trade with
all parts of the world, possessed
by the American colonists as of
natural right . . ., was next the
object of unjust encroachment...."
Their "rights of free commerce
fell once more the victim to arbi­
trary power.... History has in­
formed us that bodies of men as
well as individuals are susceptible
to the spirit of tyranny. A view of
these acts of Parliament for regu­
lation, as it has been affectedly

called, of the American trade . . .
would undeniably evince the truth
of this observation."5 In short, the
colonies did not need parliamen­
tary regulation of their trade but
should rather see it as a usurpa­
tion of their rights and an instru­
ment of tyranny.

The Dominion Theory

James Wilson's argument is
mainly that the only political con­
nection of the colonies was with
the king. To support this view, he
reviews American history:

Those who launched into the un­
known deep, in quest of new coun­
tries and habitations, still considered
themselves as subjects of the English
monarchs, and behaved suitably to
that character; but it nowhere ap­
pears, that they still considered
themselves as represented in an Eng­
lish parliament extended over them.
They took possession of the country
in the king's name: they treated, or
made war with the Indians by his
authority: they held the lands under
his grants, and paid him the rents
reserved upon them:· they established
governments under the sanction of
his prerogative, or by virtue of his
charters....6

The principle toward which Wilson
was moving is one which eventu­
ally came to be known as the do­
minion theory of empire, a theory
in ,vhich each province had its
own government but continued to

236 THE FREEMAN April

have allegiance to the English
monarch. John Adams argued this
case more explicitly in the Novan­
glus Letters, which appeared after
the First Continental Congress
had dissolved itself.7

Results of the Meeting

The First Continental Congress
had a relatively brief session from
September 26 to October 22 of
1774. It dealt with four major
points during that time. The first
of these was the Suffolk Resolves
which were presented by Massa­
chusetts delegates and when con­
firmed were formal advice from
the Congress to that colony. The
Resolves declared the Coercive Acts
unconstitutional, advised Massa­
chusetts to form its own govern­
ment until such time as the acts
were repealed, recommended that
the people of that colony arm them­
selves and form a militia, and
called upon them to adopt economic
sanctions against Britain. This
was, indeed, a strong stand against
British action, and it is not too
much to label it defiance.

The Congress next dealt with
the Galloway Plan of Union. It
was the work of Joseph Galloway
of Pennsylvania, and is usually
considered to have been conserva­
tive in character. Be that as it
may, the Plan was intended not
only to provide a general govern­
ment for the colonies· but to do so

within the general frame of royal
and parliamentary authority in
the British empire. The Plan was
defeated, but there is little reason
to suppose that had it been adopted
anything would have come of it.

The Declaration and Resolves
was the major policy position
adopted by the Congress. It set
forth the rights of the colonies,
enumerated the abuses of recent
years, delineated, once again, the
limits of parliamentary authority,
and called for economic sanctions.
A considerable debate occurred
within committee as to whether
they should found their argument
for rights on natural law or not.8

The issue almost certainly was
not over whether there is natural
law and naturai right but over the
impact of referring to them on the
colonial relationship to Great
Britain. Those determined to pre­
serve the connection with Britain
wanted to hold on to the idea of
their tracing their rights to Brit­
ain. Once the claim went to the
laws of nature the basis for mak­
ing a definitive. break would be
laid. The outcome, however, was
that the Congress confirmed both
sources for their rights. The pre­
amble to the ringing statement of
rights reads:

That the inhabitants of the Eng­
lish colonies in North America, by
the immutable laws of nature, the

1972 PRELUDE TO INDEPENDENCE 237

principles of the English Constitu­
tion, and the several charters or
compacts, have the following rights
[among others] :

That they are entitled to life, lib­
erty, and property, and they have
never ceded to any sovereign power
whatever, a right to dispose of either
without their consent.

That our ancestors, who first set­
tled these colonies, were at the time
of their emigration from the mother
country, entitled to all the rights,
liberties, and immunities of free and
natural-born subjects within the
realm of England.

That by such emigration they by
. no means forfeited, surrendered, or
lost any of those rights....9

The line of action they were to
undertake was provided for by the
establishment of a Continental As­
sociation.The men gathered at the
Congress hoped to get British
policy altered by the use of eco­
nomic sanctions. They adopted a
program of non-importation, non­
consumption, and non-exportation
from, of, and to Britain, the non­
exportation to be put into effect
later than the others. Enforcement
was to be carried out in this way.
"In the first place, the people were
asked to pledge themselves not to
buy British merchandise - the
Nonconsumption Agreement-thus
leaving ill-disposed merchants no
market for their proscribed wares.
Secondly, the enforcement of the

Associated. was entrusted to local
committees...."10 Economic sanc­
tions are, of course, a two-edged
sword: they hurt the imposers as
well as those on whom they are im­
posed, though not necessarily in
equal degree. In any case, they
were probably the most nearly
peaceful means open to the colo­
nists to attempt to inflict damage
on the British. In the colonies
there was much sentiment that
whatever they did without would
be good for them, in any case.

Whatever the merits of economic
sanctions in general, they did not
lead to a peaceful resolution of the
dispute between· the colonies and
England. The great majority of
those in power in England favored
the use of force now to bring the
colonists to terms. Colonial peti...:
tions, declarations, and resolutions
were rej ected with alacrity by
Parliament. Colonial agents in
London were refused in their re­
quest to appear before the House
of Commons on behalf of a peti­
tion from America by a vote of
218-68. Petitions from London and
Bristol merchants were denied an
effective hearing by a vote of 250­
89. William Pitt, now Earl of
Chatham, offered a resolution for
the withdrawal of troops from
Boston; it was defeated by the
Lords temporal and spiritual, 68­
18. Charles James Fox's efforts to
get the ministry censured by the

238 THE FREEMAN April

House for its American policies
was defeated 304-105.11 On Febru­
ary 2, 1775, Lord North, the king's
chief minister, declared that some
of the colonies were- in a state of
rebellion and that more troops
should be sent to America.12

Since the two sides were now
set on a collision course, it was
only a matter of time until the
contest would erupt into open hos­
tilities. On February 9, Parliament
officially declared Massachusetts to
be in a state of rebellion. On Feb­
ruary 26, British troops attempted
but failed to seize colonial military
supplies at Salem. Late in the
month Lord North succeeded in
getting what was billed as a con­
ciliatory plan through Parliament.
It permitted the colonies the op­
tion of taxing themselves instead
of having the tax imposed by
Parliament for meeting imperial
expenses. The concession hardly
interested the colonies. On March
22 Edmund Burke, longtime friend
of America in Parliament, made
his famous speech calling for re­
conciliation with America. It did
not sway Parliament, but the next
day Patrick Henry addressed his
fellow Virginians in a speech of a
different temper which may have
helped to sway a continent. Had it
been heard by all colonials in the
version with which later Ameri­
cans are familiar, it would surely
have aroused the passions of many

of them for action. Henry grew
weary of the vain efforts of those
seeking peace by some strategem
or other. To those of this temper,
he cried:

Gentlemen may cry-peace, peace ­
but there is no peace. The war is ac­
tually begun! The next gale that
sweeps from the North will bring to
our ears the clash of resounding
arms! Our brethren are already in
the field! Why stand we here idle?
What is it that gentlemen wish?
What would they have? Is life so
dear or peace so sweet as to be pur­
chased at the price of slavery? For­
bid it, Almighty God - I know not
what course others may take; but as
for me, give me liberty or give me
death!

Lexington and Concord

No more were Lord North and
the king determined upon peace.
On March 30, Parliament passed
the New England Restraining Act,
which barred the North Atlantic
fisheries to New Englanders and
prohibited any trade between these
colonies and anyone else except
in Britain and the British West
Indies. The next month these pro­
visions were extended to several
of the colonies south of New Eng­
land. On April 14 General Gage
got his orders to use force to break
up the rebellion in New England.
He acted with dispatch by. sending
troops to Concord on April 19 un­
der orders to seize a munitions

1972 PRELUDE TO INDEPENDENCE 239

depot there. These troops were met
by colonials at Lexington, someone
fired ("the shot heard round the
world," Thomas Paine said), and
a small battle took place. It was
enlarged during the course of the
day, as riflemen gathered from all
sides and threatened to destroy
the British forces at one point.
Reinforcements arrived, however,
and the British were able to re­
turn to Boston. Seventy-three Brit­
ish troops were killed during the
day, and a lesser number of co­
lonials. Fighting on a war-like
scale had taken place; the resolu­
tion of the British and the Ameri­
cans would now be tried by arms.

Less than a month after Lexing­
ton and Concord a Second Con­
tinental Congress assembled at
Philadelphia (May 10). The First
Congress had voted its own dis­
solution, but they provided that
a new congress should meet if the
disputes had not been settled. So
it was that a new body was as­
sembled that would attempt over
the next half dozen years to guide
the affairs of what was not yet the
United States. Among the mem­
bers of the Second Continental
Congress were some of the most
talented men ever to grace the
American scene, men whose names
will live as long as the founding
of the Republic is remembered.
From Massachusetts came John
and Samuel Adams along with

John Hancock who was elected to
preside over the· congress, from
Pennsylvania came Benjamin
Franklin, Robert Morris, and
J ames Wilson, among others, from
Connecticut came Roger Sherman
and Oliver Wolcott, from Virginia
came George Washington, Richard
Henry Lee, and Thomas Jefferson,
and so on through the roll call of
the signers of Declaration of Inde­
pendence, as well as many who had
left the Congress by that time.
Some of the most talented fol­
lowed other pursuits for the states
during the war so that during
some of the most trying days it
was not so lustrous a body. But at
its inception it contained most of
the men who would play the lead­
ing roles in guiding America to in­
dependence.

A Colonial Army

Congress was confronted with
the task of what to do about the
fighting from the moment it met.
New Englanders had taken mat­
ters in hand partially already, and
on the same day that Congress met
in Philadelphia Ethan Allen and
Benedict Arnold led a force of co­
lonials in taking Fort Ticonderoga
on Lake Champlain. And on June
17 the Battle of Bunker Hill took
place as a result of a British de­
cision to drive the Americans from
a redoubt on Breed's Hill. This
battle pitted a British army

240 THE FREEMAN April

against a colonial army, and
though the British drove the
Americans from their positions
they did so at the expense of heavy
casualties.

Before the Battle of Bunker
Hill, however, Congress had acted
to take charge of the fighting.
George Washington was appointed
commander-in-chief of the armed
forces of the colonies; he left
straightway to take charge of the
forces in Massachusetts, which he
accomplished on July 3. George
Washington had gained consider­
able military experience in the
French and Indian War. He had
sided with the colonies from the
outset, and while he was never
strident in his resistance he was
already beginning to show that
firmness which was to become his
hallmark. A very important con­
sideration at the moment of his
selection, of course, was that he
was from Virginia, the most popu­
lous of the colonies; and the New
Englanders could see that it was
essential to bring other colonies to
their support. The choice of
Washington was unanimous, and
through all the difficult years and
wrangling between Washington
and Congress, that body never
really faltered in its support of
him. Washington chose not to take
a salary for .. his contribution but
only to have his expenses paid.

Though feeling was running

high in America against Britain,
there were those in Congress who
believed that they would be remiss
in their duty if they did not make
yet another effort to achieve re­
conciliation. John Dickinson took
the leadership in drawing up and
getting through Congress on July
5, 1775 what is known as the Olive
Branch Petition to the king. The
members assembled declared them­
selves "Attached to your Majesty's
person, family, and government,
with all devotion that principle
and affection can inspire...."
This being the case, "We, there­
fore, beseech your Majesty, that
your royal authority and influence
may be graciously interprosed to
procure us relief from our afflict­
ing fears and jealousies...."13

Recognizing the realities, however,
Congress on· the next day adopted
declarations drawn by Jefferson
and Dickinson which explained the
occasion for their taking up· arms.

Congress adjourned on August
2 to await developments. They
were not long in coming, for
George III proclaimed the colonies
to be in open rebellion on August
23. Benedict Arnold led an expedi­
tion to Canada in the fall, with
the permission of General Wash­
ington. In October, Congress au­
thorized a navy, followed by the
opening up of correspondence with
other nations in November, with
the idea of gaining friends. In

1972 PRELUDE TO INDEPENDENCE 241

November, the colonies received
word that. the king had refused to
receive the Olive Branch Petition.
The House of Commons then de­
feated a motion to make the Peti­
tion the basis of reconciliation by
a vote of 83 to 33. Late in 1775 a
royal proclamation was issued clos­
ing the colonies to all commerce
after March 1, 1776.

A Reluctance to Separate

That all these things had occur­
red and that the colonists still
could not bring themselves to de­
clare for independence indicates
how reluctantly they took that
step. By the winter of 1775-1776,
some goodly number had already
decided for independence; but'
many had not. •This was a most
difficult decision to make, much
harder than merely deciding for
resistance. Those who took this
step must forswear ancient alle­
giances, must commit the most
heinous of crimes (or so they had
been taught) by becoming traitors,
must· hazard their lives and for­
tunes upon the uncertain outcome
of a war, must almost certainly
divide the country, and might well
let loose domestic disorder on a
large scale. Prudent men must
ever ponder carefully their course
before taking such an irrevocable
step. Arguments were made in
public for and against independ­
ence even as men wrestled in-

wardly with the difficult question.
If men of those times had used
such terms as "conservative" and
"liberal," which they did not, they
might well have debated the ques­
tion of which was the conserva­
tive position. From one point of
view, it would have been conserva­
tive to have continued old alle­
giances and connections. But from
another angle, Britain was the in­
novator, and the colonists had in­
sisted all along· that they were
contending for the ancient consti­
tution and the old order and har­
mony that had prevailed. Indeed,
the father of conservatism, Ed­
mund Burke, saw the justice of
their contention though, of course,
he could ·not advise the colonists
to become independent.

Probably, much of· the waiting
was in the hope that England
would take some action that would
sway the most reluctant toward
independence. While this never
happened, as time went on, and
Britain committed more and more
acts, more did decide for inde­
pendence.

Thomas Paine

But it was the little book, Com­
mon Sense, published by Thomas
Paine in January of 1776 which
did so much to galvanize Ameri­
can opinion in favor of independ­
ence. Within three months, 120,­
000 copies of it were in circula-

242 THE FREEMAN April

tion. George Washington said that
it "worked a powerful change in
the minds of many men," and the
testimony of other contemporaries
as well as historians confirms this
judgment.

That this little pamphlet should
have had such currency and impact
must surely be attributed to the
fact that it encapsulated an idea
whose time had come rather than
to the character of its author. Few
would have predicted before 1776
that Thomas Paine would have the
niche in history which he gained.
He was born in Norfolk, England,
the son of a staymaker. He had
not done well as a government
clerk, as a husband, or as manager
of his own financial affairs. Ben­
jamin Franklin encouraged him to
come to America in 1774, which
he did, to be made editor of the
Pennsylvania Magazine. Somehow
he grasped the tendency of the
currents in the new land and was
able to render them into language
which moved his lately acquired
feIiow countrymen, the phrases of
which still ring with power after
two centuries.

Paine took as his task in Com­
mon Sense the convincing of Amer­
icans that the time had come for
independence. He sought to con­
vince them that the time was
right, that they could succeed, and
that their fears of the conse­
quences of independence should be

seen in contrast with the certain­
ties of ruin if they did not follow
the indicated course.

The body of the work begins in
a peculiar way; it is theoretical
and apparently remote from his
object. He iterates the distinction
between government and society,
a distinction which, he says, peo­
ple frequently do not take care in
making. Society, he points out, is
natural in origin; it arises out of
the need of man for his fellows.
Government, by contrast, is a con­
struct, albeit a necessary one. The
point was quite germane, however.
Paine was commending to a people
that they cast off the government
over them. If government and so­
ciety can be distinguished one
from the other, they can be sep­
arated. To rend society might be
ruinous, but to cast off a govern­
ment which was not performing
its allotted function would only
provide the opportunity for some­
thing much better.

Attack on Monarchy

Much of Paine's rhetoric was
aimed at monarchy in general and
in particular. The colonists, many
of them, had shifted in their think­
ing to the point where they were
willing to acknowledge their al­
legiance only to the king. This was
the remaining cord to be severed.
Of the institution of monarchy,
Paine said:

1972 PRELUDE TO INDEPENDENCE 243

Government by kings was first in­
troduced into the world by the heath­
ens, from whom the children of Is­
rael copied the custom. It was the
most prosperous invention the devil
ever set on foot for the promotion of
idolatry. The heathens paid divine
honors to their deceased kings, and
the Christian world has improved on
the plan by doing the same to their liv­
ing ones. How impious is the title of
sacred majesty applied to a worm,
who in the midst of his splendor is
crumbling into dust!14

Of English monarchy, he had
even more scathing things to say.
Where did the line originate?

A French bastard landing with an
armed banditti and establishing him­
self king of England against the
consent of the natives is in plain
terms a very paltry, rascally origi­
nal. It certainly has no divinity in
it. However, it is needless to spend
much time in exposing the folly of
hereditary right; if there are any so
weak as to believe it, let them prom­
iscuously worship the ass and lion,
and welcome. I shall neither copy
their humility nor disturb their de­
votion.l5

George III was disposed of as
the "royal brute of Britain," and
a long line of monarchs dispar­
aged as hardly worthy of mention.
But the whole subject of monarchs
soon palls on him: "Of more worth
is one honest man to society, and

in the sight of God, than all the
crowned ruffians that ever lived."16

Mother England?

Paine deals with another diffi­
cult point for Americans. England
is the mother country, or so it has
been claimed. He denies the alle­
gation. Europe is the origin of
America, he says, in what may be
one. of the weakest of his argu­
ments. But, in any case, Britain
did not mother America; the in­
habitants of the New World were
driven from her shores and, in
contrast even to the behavior of
brutes, she was making war on
them. Moreover, there is no reason
in an island attempting to govern
a continent.

Above all, Paine held up for ex­
amination the past record under
Britain and contrasted it with the
vision of what America should
and could be. This should move
men to an early separation.

o ye that Jove mankind! Ye that
dare oppose not only the tyranny but
the tyrant, stand forth! Every spot
of the Old WorId is overrun with op­
pression. Freedom has been hunted
round the globe. Asia and Africa
have long expelled her. Europe re­
gards her like a stranger, and Eng­
land has given her warning to de­
part. O! receive the fugitive, and
prepare in time an asylum for man­
kind.l7

It took little more to tip the

244 THE FREEMAN April

scales for independence. In May of
1776 Congress learned that the
king had succeeded in hiring Ger­
man (generally referred to as
Hessian) troops to send against
them. On June 7, Richard Henry
Lee introduced a resolution to the
effect that the colonies were now
independent of Britain. On June
11, Congress appointed a com­
mittee to draw up a declaration.
The painful decision was all but
made. ~

• FOOTNOTES •

1 Quoted in Merrill Jensen, The Found­
ing of the Nation (New York: Oxford
University Press, 1968), p. 572.

2 Leslie F. S. Upton, ed., Revolutionary
versus Loyalist (Waltham, Mass.: Blais­
dell, 1968), p. 21.

3 Edward Dumbauld, ed., The Political
Writings of Thomas Jefferson (New
York: Liberal Arts Press, 1955), p. 22.

4 Ibid., p. 32.
5 Ibid., pp. 19-20.
6 Jack P. Greene, ed., Colonies to N a­

tion (New York : McGraw-Hill, 1967),
p.225.

7 See Anne H. Burleigh, John Adams
(New Rochelle: Arlington House, 1969),
pp.122-29.

8 See J ens~n, Ope cit., p. 493.
9 Richard B. Morris, The American

Revolution (Princeton: D. Van Nostrand,
1955), p. 114.

10 John C. Miller, Origins of the Amer­
ican Revolution (Boston: Little-Brown,
1943), p. 385.

11 See Jensen, Ope cit., pp. 575-78.
12 Ibid.
13 John Braeman, The Road to Inde­

pendence (New York: Capricorn Books,
1963), p. 275.

14 Nelson F. Adkins, ed., Thomas Paine
(New York: Liberal Arts Press, 1953),
p.10.

15 Ibid., p. 15.
16 Ibi(l., p. 18.
17 Ibid., p. 34.

Next: The Declaration of Independence.

The Law

IDEAS ON

$
LIBERTY

IT IS IMPOSSIBLE to introduce into society a greater change and
a greater evil than this: the conversion of the law into an instru­
ment of pIunder.

No society can exist unless the laws are respected to a certain
degree. The safest way to make)aws respected is to make them
respectable. When law and morality contradict each other, the
citizen has the cruel alternative of either losing his moral sense
or losing his respect for the law.

In order to make plunder appear just and sacred to many
consciences, it is only necessary for the law to decree and sanction
it. Slavery, restrictions, and monopoly find defenders not only
among those who profit from them but also among those who
suffer from them.

FREDERIC BASTIAT (1850)

HANS F. SENNHOLZ

AFTER full use of the presidential
influence to get the legislation
adopted, President Woodrow Wil­
son signed the act establishing the
Federal Reserve System, on De­
cember 23, 1913. The Reserve
Banks opened their doors for busi­
ness on November 16, 1914.

Why? What was the origin of
this new System? How does it
work? What are its good points,
if any, and what are its dangers?

Trade cycles had been an un­
happy experience in the United
States as well as in Western
Europe. The panic of 1907 and the
subsequent lethargy of business
and finance had increased the
widespread clamor for banking
and currency reform. "We need a
more flexible currency," the advo­
cates of a reorganization of the
American banking system as-

Dr. Sennholz heads the Department of Eco­
nomics at Grove City College and. is a noted
writer and lecturer on monetary and economic
principles and practices.

The
edefal

eserve

ystem
serted; "a currency that can he
made to expand or contract in a,c­
cordance with the needs of busi­
ness." This flexibility was to
eliminate the recurring periods of
financial stress and disorder.

The "reformers" pointedap­
provingly at the currency systems
in Western Europe. There was,
for example, the Bank of Eng­
land. It enjoyed a partial monop­
oly of note issue, and served the
government as banker and as
a.gent. All other banks kept ac­
counts with the Bank of England
because its currency notes com­
manded the greatest confidence
and widest circulation. At the end
of each clearing period, the claims
of all other banks were settled
through transfers among their
respective deposits with the Bank
of England. It was the "lender of
last resort." In times of financial
crisis it was expected to stay
liquid, and to grant accommoda-

245

246 THE FREEMAN April

tion to the most esseJ,1tial credit
needs. It had done so during the
crises of 1873 and of 1890. And in
1907 it had allayed alarm in Eng­
land by merely increasing its dis­
count rate.

There ,also was the Reichsbank
of Germany. It, too, conducted a
discount policy for the protection
of general banking liquidity. But
the Reichsbank differed from the
Bank of England in one important
respect, which had great appeal
for the planners in the United
States. This was the "elasticity"
in its note circulation. So our
central banking institution was
fashioned, in general, after the
Reichsbank.

While the Bank of England al­
ways held a full gold reserve for
its notes issued, the Federal Re­
serve System was required to
maintain a, gold reserve of only
forty per cent against its issue
notes; sixty per cent could be held
in trade and agricultural paper
discounted by member banks. And
the Reserve Banks had to keep on
hand, in "lawful money," only
thirty-five per cent of all their
deposits. In an emergency the full
reserve requirements could be
suspended for thirty days, with
renewals of suspension for further
periods of fifteen days each - but
at a penalty of a graduated tax on
the deficiency in reserves. All
these features were to give the

new bank flexibility and elasticity.
Economic control over the new

System was given to seven gov­
ernors who are appointed by the
President and approved by the
U.S. Senate. Of course, ultimate
control lies in the hands of the
President who makes the· appoint­
ments. In all important policy
matters pertaining to American
money and credit, his decision
prevails.

In this age of radical interven­
tionism and socialism, a sharp
distinction must always be made
between economic control that is
decisive, and legal ownership that
is empty and meaningless. The
1913 Congress that created the
Federal Reserve System gave con­
trol to the President acting
through his seven governors, but
rested the legal ownership with
the commercial banks that were
to join the System. The member
banks thus could be made to fi­
nance the System through the
forced sale to them of "stock"
that lacked any right of control.
After all, the new System was to
afford support .and stability to
commercial banks. Why shouldn't
they be made to finance such bene­
fits? At least, this was the ra,­
tionale of government in 1913.

If the legal ownership of the
System should ever be placed with
the Federal government - which
the U.S. Congress, the creator of

1972 THE FEDERAL RESERVE SYSTEM 247

the System, may legislate at will
- the meaning and substance of
the System will remain unaltered.

The Federal Reserve was to a,c­
commodate its memher banks with
emergency reserves and credits.
After 50 years of rapid growth of
government it now holds complete
powers over our money and bank­
ing. It works with three important
instruments to suit whatever its
purposes m,aybe at any given
time. In the beginning it had­
or at least used - only one. This
was the rediscoun.t irnstrumen.t.

Rediscount Rate

Promissory notes, drafts, and
bills of exchange, growing out of
actual commercial transactions
and with a maturity not to exceed
ninety days, accepted by the com­
mercial banks and then redis­
counted with the Federal Reserve
- this constituted, by law, the base
and the boundary for the money
the Federal Reserve could create.
Thus a direct causal connection
was to be established between the
money supply and the demand for
money. Since the total of com­
modity bills --rediscounted was sup­
posed to be determined by the
intensity of economic life, basing
the money supply on that total
was supposed to bring about a
perfect adjustment of this supply
to the fluctuating "needs of busi­
ness." This arrangement was to

make money "neutral," smoothly
rendering the vital service of a
medium of exchange without it­
self affecting prices.

Of course, it did no such thing.
The volume of "p.aper" thus of­
fered the Federal Reserve for
rediscount - and hence the amount
of currency and credit it could
feed into the economy - was de­
termined primarily by the redis­
count rate which the Federal Re­
serve itself established and could
change ,af will. As so often hap­
pens, the planners had put the
cart before the horse.

Also, by 1935, the boundaries
in this channel of operations had
been materially widened. The
paper presented to the Federal
Reserve for advances to its mem­
ber banks no longer had to arise
out of commercial transactions. It
could even be government securi­
ties. If the notes, drafts, or bills
of exchange had been drawn "for
agricultural purposes," they could
now have a maturity of nine
months instead of three. Not only
banks, but individuals, partner­
ships, and corporations also had
been given access to the discount­
ing facilities of the System. Fin­
ally, in 1942, the Federal govern­
ment was authorized to borrow up
to five billion dollars directly from
the Federal Reserve. And every
loan the Federal Reserve System
made to any borrower, for· any

248 THE FREEMAN April

purpose, under these relaxed con­
ditions, allowed it to issue that
much more currency, or credit in
the form of a bookkeeping entry
subject to the check of thebor­
rower.

Open-Market Operations

The second tool of the Federal
Reserve System is its authoriza­
tion to buy or sell certain securi­
ties· in the open ma,rket. The orig­
inal Act granted it this power to
buy and sell obligations of the
United States, and of any state,
county, district, political subdivi­
sion, or municipality in the United
States.

By the 1920's it was recognized
that these open-market transac­
tions by the Reserve Banks offered
an important method of central
credit control. So a concentration
of this power into the hands of
one regulatory body was advo­
cated. Legislation enacted in 1933
decreed that no Federal Reserve
Bank should engage in open-market
operations .except in accordance
with regulations adopted by the
Federal Reserve Board. To im­
prove and formalize this centrali­
zation, the Open Market Commit­
tee was organized. And in 1935 an
amendment to the 1933 Act finally
provided that "no Federal Reserve
Bank shall engage or decline to
engage in open-market operations
... except in accordance with the

direction of, and regulations
adopted by,· the Committee."

With this tool in familiar use,
the Federal Reserve System no
longer had to wait for member
banks to ask for .discounts and
advances, at whatever rate it
might have set, in order to affect
the money supply. It could do so
directly, on its own initiative, by
buying or selling securities to
make the money and capital mar­
kets more liquid or more tight, as
it might wish. In payment for
securities the Federal Reserve
merely draws, on itself, a check
which constitutes newly created
money. Then, as this check is
deposited by the recipient in his
bank, and redeposited by that
bank, it winds up as an addition
to the reserve account of some
bank with the Federal Reserve.

Open-market operations of the
Federal Reserve may deal in long­
term securities. Thus they may
affect, directly and immediately,
long-term interest rates and
yields. They are, therefore, a quite
comprehensive instrumentality of
control. For this reason such op­
erations have high prestige and
preference in the plans of the
money managers.

Reserve Requirements

The third and perhaps most
powerful instrument of credit con­
trol in the hands of the Federal

1972 THE FEDERAL RESERVE SYSTEM 249

Reserve System is its authority to
change the reserve requirements
of its member banks. Both the
rediscount process· and the open­
market transactions either in­
crease or decrease member bank
reserves, and hence. the amount of
credit which these banks can· make
available. But changing the per­
centage of its deposits which a
bank must keep as a reserve is an
even more drastic form of influ­
ence over the money and· credit
supply.

Suppose a, bank has one million
dollars of demand deposits. If the
reserve requirement is ten per
cent, it must .keep one' hundred
thousand dollars in its Reserve
Bank. It may loan out or invest
the rest. But if the reserve re­
quirement should now be lowered,
let us say, to five per cent, our
bank would need only fifty thou­
sand dollars as a reserve against
its demand deposits. It can now
lend or invest the remaining
$50,000.

If' this were the only effect,
only $50,000 of additional money
would enter the economy. In real­
ity, however, this is merely the
beginning of a chain of money
creation.. Let's assume that our
bank· decides to hold the reserves
thus set free as "excess reserves."
It may then extend more credit to
its customers. Of course, it would
have to proceed very slowly lest it

lose its reserves to other banks or
customers demanding cash. It can­
not. proceed any faster than other
banks that also are expanding
their credits on the basis of their
newlywonexGess reserves.

This is an oversimplification, 'of
course. But the impact on the
capital and money markets of
changes in reserve requirements
is extremely potent. It is esti­
mated that at present a, fluctuation
of only one per cent tends to in­
crease or decrease the total volume
of bank credit by more than six
billion dollars. This authority to
vary reserve requirements was
given to the Federal Reserve Sys­
tem in 1933, as a special em,er~

gency power. Since 1935 it has
been a permanent instrument of
credit control.

A Most Important Tool
in the Armory
of Intervention

An appraisal of the good points
and bad points of the Federal Re­
serve System depends on the po­
litical and economic philosophy of
the appraiser. If he fa,vors' gov­
ernment control over our economy
he will regard the Federal Reserve
most favorably, for it holds abso­
lute power over the people's money
and credit.

If· one is convinced of the bene­
ficial nature of an enterprise
economy, he will unconditionally

250 THE FREEMAN April

rej ect the Federal Reserve Sys­
tem. He will condemn it as the
controlling body of an important
industry. He will blame it for
having shattered the American
dollar; for having caused booms,
busts, recessions, and depressions;
and for having made the fifty-six
years of its existence a period of
unprecedented economic insta­
bility.

In the opinion of this writer,
this instability has fostered the
growth of ideologies that are hos­
tile to individual liberty. The Fed­
eral Reserve, through its policies
of "boom and bust," helped to
usher in the New Deal. And it
now acts as midwife to ever more
extensive government controls.

Since it began operating in
1914, the Federal Reserve System
has put some $55 billion in circu­
lation, has extended some $65 bil­
lion in credit, and thereby has
depreciated the .dollar by almost
three-fourths. And it continues to
inflate the money supply at an
accelerating rate.

First, the economic' planners in
Washington clamor for an expan­
sion of the volume of money and
credit, in order to bring about­
or sustain - a boom, prosperity,
and full employment. They rejoice
over wage boosts, but dislike the
parallel price rises and the hard­
ships wrought upon those with
fixed incomes. They approve of

additional housing construction,
but disapprove of higher prices
for houses. They like one set of
inflationary effects, but decry the
inevitable twin set. And the eco­
nomic planners are always most
anxious indeed to do something
about these undesired effects. In
order to "fight" inflation, they
want to curb economic actions
with credit controls, price con­
trols, wage controls, and all· kinds
of other government controls over
our economic lives. They want
socialism. In my opinion, an ac­
celeration of the present long­
range credit expansion will lead
us rapidly into the controlled econ­
omy they desire.

Under these conditions, the F'ed­
eral Reserve System, is the most
i,mportant tool in the armory of
ec'onomic interventionism. In the
Governors' own words, it is the
system's objective "to help coun­
teract inflationary and deflation­
ary movements, and to sha.re in
creating conditions favorable to
sustain high employment, stable
values, growth of the country, and
a rising level of consumption."
This is plain interventionism,
with all of the planner's usual
assumption of benevolent omni­
science. An institution which was
established as a, cooperative un­
dertaking by the banks of the
country to pool their resources has
developed into the right hand of

1972 THE FEDERAL RESERVE SYSTEM 251

the government in promoting its
"New Deal" and "Fair Deal" ob­
jectives. The beautiful fallacies of
socialist "central planning" are
being substituted for the hard,
but lasting and productive, truths
of a free market. And the Federal
Reserve System supplies the ma­
gician's cloth under which the
substitution is made.

Its part in the colossal meta­
morphosis of our country is not
limited to the maintenance of
cheap money, in order to prolong
or create a, boom. It also provides
the government itself with the
money the planners think they
should have, beyond the amount
they dare take directly in taxes.

The Federal Reserve System
facilitates the government's own
inflationary financing "in periods
of emergency." It makes easy the
inflationary financing of budget
deficits and the inflationary re­
funding of government loans. It
stabilizes the government bond
market through inflationary meth­
ods and manipulates this market
to the advantage of the govern­
ment. It does all of this by wreck­
ing the purchasing power of the
dollar; by subtly stealing from the
people of this country what it
thus provides for the government,
through a process similar to the
coin-clipping of ancient kings­
but. much more diabolical because
so much less visible.

Emergency Banking Laws

No matter how grave our in­
dictment for past and present
evils, we must anticipate, an even
more ominous role of the System
in the future. For periods of na­
tional emergency, an administra­
tions since that of Eisenhower
have issued emergency banking
regulations that grant extraordi­
nary powers to the Federal Re­
serve System. Although these may
differ in detail, in substance they
are much alike.

For instance, let us look at
Emergency Banking Regulation
No.1, issued on January 10, 1961.
It is probably the most radical
order that ever emanated from an
American government. Yet, few
voices of protest are heard, for
few would dare oppose govern­
ment preparations for a national
emergency.

Emergency Banking Regulation
No.1 is just one of a, number of
emergency measures that would
impose government control over
rentals, prices, salaries -and wages,
and introduce rationing. The Reg­
ulation orders the instant seizure
of most bank deposits "in the
event of an attack on the United
States." The Regulation is based
on The Trading with the Enemy
Act of October 6, 1917, and covers
all banking institutions, including
every commercial bank, trust com­
pany, private bank, savings bank,

252 THE FREEMAN April

mutual savings bank, savings and
loan association, building and loan
association, cooperative bank,
homestead association, credit un­
ion, and United States postal sav­
ings office.

Section 2 of Chapter V is most
shocking in its wanton denial of
individual freedom and private
property. Lest we· be suspected of
misinterpretation, we quote:

"(a) No depositor or share or sav­
ings account owner may transfer in
any manner or by any device whatso­
ever any balance to his credit on the
date on which this Regulation be­
comes effective, except for the pay­
ment of (i) expenses or reconstruc­
tion costs vital to the war effort, (ii)
essential living costs, (iii) taxes,
(iv) payrolls, or (v) obligations in­
curred before the date on which this
Regulation becomes effective, to the
end that the best interest of the war
effort and the public will be served.

(b) Banking institutions shall pro­
hibit the transfer of credit in any
case where there is reason to believe
that such transfer is sought for any
unauthorized purpose.

(c) After this· Regulation becomes
effective, banking institutions shall
retain until released by Federal au­
thority the original or a photographic
copy (face and reverse sides) of each
check and other evidence of transfer
of credit in the amount of $1,000 or
more."

In short, your money in the
bank is blocked unless you pro-

pose to spend it toward the war
effort, Le., buy U.S. Treasury ob­
ligations or finance expenditures
deemed "vital" by the government.
You may withdraw your .money
for living expenses, but only sums
deemed "essential." You may pay
taxes and wages, and discharge
old obligations. But any other use
of your money is prohibited. Let
us assume that you were saving
for another car, new furniture, or
a house, or for your children's
college education. As such objec­
tives can hardly be called "essen­
tial," neither for the war effort
nor individual living, your money
could be blocked.

The Emergency Regulation
would permit business to pay taxes
and wages, but deny all other ex­
penses of doing business.· After
all, manufacturers need materials,
tools, and equipment in order to
produce goods and services. Mer­
chants need ever new supplies of
merchandise in order. to .stay .in
business. Even professional peo­
ple, such as doctors and dentists,
have expenses other than taxes
and wages. This is why the Regu­
lation would halt all economic ac­
tivity but that of government. In
fact, no enemy attack no matter
how devastating to human life
and property' could conceivably
have a more disruptive effect than
the Emergency Banking Regula­
tion.

1972 THE FEDERAL RESERVE SYSTEM 253

Chapter VI, Section 1, .of the
Regulation would radically change
the very nature of banking.

"N0 banking institution may make
any loan, extend any credit, or dis­
count or purchase any obligation or
evidence of debt, unless it is estab­
lished and certified in writing by the
borrower and a banking institution
that the purpose is to pay (i) ex­
penses or reconstruction costs vital to
the war effort, (ii) essential living
costs, (iii) taxes, or (iv) payrolls, to
the end that the best interests of the
war effort and the public will be
served."

It is ironic that the stated
purpose of the Regulation is "con­
tinuance of operations and func­
tions" of all banking institutions.
Indeed, banks would be required

to "remain open and continue
their operations and functions."
(Chapter IV, Section 1). In real..
ity, the stated purpose should read
"cessation of all banking opera­
tions and assumption of the ex­
clusive function of government
finance." After all, what is ba.nk­
ing? It is negotiating credit be­
tween lenders and .borrowers, and
maintaining cash balances for the
convenience of depositors. It is
obvious that banking ceases to
exist if credit can no longer be- ne­
gotiated and ca.sh no longer be
paid upon demand by the deposi­
tors. The Emergency Regulation
would make all financial institu­
tions agencies of the U.S. Treasury,
with the Federal Reserve System
as a subtreasury that polices the
banking system. ~

IDEAS ON

LIBERTY

Trade in Good Faith

THE ECONOMIC LIFE of the world in 1913 went on in an atmos­

phere of good faith. Men with liquid capital used the capital
themselves confidently in business enterprises or loaned their

capital at market rates of interest to others who would use it in
productive operations. There were no billions of dollars of "hot

money" such as characterized jhe decade of the 1930's, moving
nervously. about from one financial· center to another· through

fear of confiscation or through fear of further currency debase­

ment - moving from countries which their owners distrusted

more to countries which they distrusted less, but finding no­
where a place which they could really trust.

BENJAMIN M. ANDERSON,
Economics and the Public Welfare

A REVIEWER'S NOTEBOOK JOHN CHAMBERLAIN

Willmoore Kendall Contra Mundum

I KNEW Willmoore Kendall, who is
now presented posthumously in a
wide-ranging selection called Will­
moore Kendall Contra, Mundum
(Arlington House, $11.95), when
he functioned as the book editor
at Bill Buckley's National Review.
I had heard stories that he was a
,most "difficult" man, forever get­
ting into trouble with his col­
leagues, whether at Yale or else­
where, for disputatious reasons
that, according to Dwight Mac­
Donald, often ended in the "shout­
ing stage." But, like Jeffrey Hart,
who contributes an illuminating
biographical introduction to this
representative collection of Ken­
dalliana, I found him to be unfail­
ingly considerate at all times.

I could only conclude that most
of the difficulties that Kendall en­
countered came from the "liberal"
bi,as of academia, a bias that re­
fused to accept the fact (which
Kendall insisted upon) that oJPer
American orthodoxies that still
prevailed beyond the limits of the
campus had a continuing legiti­
macy, even though (as in the ca.se
of Senator Joe McCarthy) their
proponents sometimes made stupid
mistakes in arithmetic. It was the

254

standard opInIon at the Yale of
Willmoore Kendall's time that
"McCarthyism" imperiled aca­
demic freedom, yet ironically, the
only academic causualty of the
"McCarthy period" that I know
was Willmoore Kendall, who was
chivvied into relinquishing his
professorial tenure because he in­
sisted on the need for strong
means to keep Communist subver­
sives out of sensitive positions in
Washington. The actual "Mc­
carthyism" of the campus in the
Fifties and early Sixties w,as prac­
ticed by the liberals themselves,
and Willmoore Kendall was their
most conspicuous victim.

But what were Kendall's actual
positions? As one uncovers them
in the articles in Willmoor KendaU
Contra Mundum, they were mostly
derived from an intense preoccupa­
tion with The Federalist, particu­
larly the contributions of James
Madison. Kendall had his· reserva­
tions about John Locke because, as
he saw it, Locke's thinking (which
trusted to the good sense of the
British parlia.ment) provided for
no substantial defenses against the
possible madness of a majority as
represented by a single branch of

1972 WILLMOORE KENDALL CONTRA MUNDUM 255

government. It is the triumph of
the American system that it has
provided for what Kendall calls
"the two majorities." The same
electorate that selects the Presi­
dent as the leader of "all the peo­
ple" also determines the composi~

tion of Congress, which, through
its committee system and its con­
trol of the purse, often acts as a
brake on what a Utopian occupant
of the White House might want to
do.· This is the Madisonian system
as bequeathed to us by the Found~

ers, to whom Kendall made the un~

orthodox obeisance of accepting all
their goals, the necessity of pro~

viding for the common defense
and maintaining a more perfect
union as well as the desirability of
protecting such individual rights
as free speech and freedom of as­
sembly.

One thing that made Kendall
·"difficult" was his refusal to slide
around the great enigmas of our
time. How does one reconcile a be­
lief in justice with a belief in ma­
jority rule? (After all, an abso­
lute majoritarian must concede
the right of 50.1 per cent of the
voting population to send 49.9­
including nonvoters - to the gas
chambers.) How does one square
the use of the Fourteenth Amend~

ment to compel many things that
were left to the jurisdiction. of the
States, or to the individuals them­
selves, by the Ninth and Tenth

Amendments? (After all, nobody
has ever argued that the Ninth
and Tenth Amendments have been
repealed.) Kendall could not settle
the great contradictions, but he in~

sisted that they be confronted and
argued about. And this made him
an uncomfortable fellow among his
faculty colleagues in the' univer­
sity common room, most of whom
accepted an unconscious bias for
the Declaration of Independence,
which stresses equality, and
against the Preamble to the Con~

stitution, which says nothing
about it. But if Kendall wasn't
liked by his fellow professors, his
faculty for directing students to
the actual words of our basic docu­
ments made him a great teacher.

In his essay on "The Two Ma­
jorities" Kendall speaks of the
"bias toward Quixotism inherent
in our presidential elections" and
the "corrective" of "Sancho Pan~

zism" as applied by the off-year
and staggered elections for Con­
gress. He himself was Don Quixote
in his hopes that universities
could actually provide for real con­
frontation of issues and Sancho
Panza in his willingness to under­
cut the modern liberal orthodoxy.
His bloodiest fights came over his
insistence that "equality of oppor~

tunity" is the ignis fatuus, the
light of fools, of modern political
discourse. To get "equality of op­
portunity," one would first have to

256 THE FREEMAN April

abolish the family, which would
be wrong. Secondly, one would
have to level off incomes and ac­
cept some form of socialism. This
would not only be morally wrong
in Kendall's opinion, but it
wouldn't work.

Kendall trusted the "second m,a­
jority," that of Congress, to resist
the attempt to legislate "equality
of opportunity." He didn't live to
see what our judges are doing to
confuse our educational scene, but
he would, if he were still around,
almost certainly make the point
that it must hurt everybody, the
poor included, if superior minds
are to be kept by a leveling proc­
ess from getting a superior educa­
tion. If it hadn't been for inequal­
ity, the poor would never have had
the benefits resulting from such
modern commonplaces as vaccina,­
tion, pasteurization or, indeed, the
electric light bulb. We all have a
stake in letting the uncommon man
get all the opportunity that his
genes, his family or the pure luck
of an unequal draw can give' him.
This doesn't mean that when com­
pulsorily seized tax money is be­
ing spent it shouldn't be disbursed
in accordance with a sense of equal
justice. But it does mean that non­
governmental agencies, such as
the family, the corporation, the
foundation and the private school,
should be left alone to favor in­
dividuals and causes as they

choose. Out of the variety of in­
ventions, discoveries and good
works that come from letting in­
dividuals push their unequal fac­
ulties as far as they can, we get
a far better quality of life for
everyone than would otherwise be
the case.

Kendall was always delightfully
alive to paradoxes. He multiplied
difficulties for himself by his re­
fusal to allow people - such as my­
self - to ground their assertion of
rights on feelings that we must
assume are fairly common to hu'­
man beings everywhere. John
Locke, I take it, based his claim
that governments are instituted to
protect the individual in his right
to life, liberty and property not
only on what he took to be histori­
cal evidence but also' on his own
interior feelings. Those feelings
happened to be in accord with
what is asserted as Revelation
("Thou Shalt Not Steal" and
"Thou Shalt Not Kill"). In his
own thirst for both divine sanc­
tions and human delaying agen­
cies, Willmoore Kendall couldn't
admit that Locke was doing the
best he could in a pre-Madisonian
situation. If Locke had had to
corral thirteen separate colonies
under one Constitutional roof, he
might have done more to eliminate
the dangers inherent in a pure
majorita:danism as practiced by a
single arm of government. t>

tt1e

Freeman

VOL. 22, NO.5. MAY 1972

ANew Agricultural Revolution George B. Mueller 259
Examining the implications of the recent movement among farmers toward collective
bargaining.

Welfarism Gone Wild Henry Hazlitt 265
Social welfare expenditures exceed $170 billion in 1971, with no end i'n sight.

Th'e Founding of the American Republic:
10. The Declaration of Independence

Examining it in context, for its relevance then and today.
Clarence B. Carson 273

The Causes of Inflation Hans F. Sennholz 284
Welfare and redistribution programs inevitably lead to a government monopoly of
money and inflation.

To Be Free and Equal Ray L. Colvard 293
If we must err concerning our differences, may it be on the side of freedom.

Status: End Product of Welfare Morris C. Shumiatcher 297
A review of a century of welfarism among the Indians of Canada, with lessons for all
of us who may be tempted onto that backward path to a feudal society.

Book Reviews:
"Power Through Subversion" by Laurence W. Beilenson
"Man, Economy and State"by Murray Rothbard

Anyone wishing to communicate with authors may send
first-class mail in care of THE FREEMAN for forwarding.

316
319

tt1e

Freeman
A MONTHLY JOURNAL OF IDEAS ON LIBERTY

IRVINGTON·ON·HUDSON, N. Y. 10533 TEL.: (914) 591·7230

LEONARD E. READ

PAUL L. POIROT

President, Foundation for
Economic Education

Managing Editor

THE F R E E MAN is published monthly by the
Foundation for Economic Education, Inc., a non­
political, nonprofit, educational champion of private
property, the free market, the profit and loss system,
and limited government.

Any interested person may receive its publications
for the asking. The costs of Foundation projects and
services, including THE FREEMAN, are met through
voluntary donations. Total expenses average $12.00 a
year per person on the mailing list. Donations are in­
vited in any amount-$5.00 to $10,000-as the means
of maintaining and extending the Foundation's work.

Copyright, 1972, The Foundation for Economic Education, Inc. Printed in

U.S.A. Additional copies, postpaid, to one address: Single copy, 50 cents;

3 for $1.00; 10 for $2.50; 25 or more, 20 cents each.

Articles from this journal are abstracted and indexed in Historical

Abstracts and/or America: History and Life. THE FREEMAN also Is

available on microfilm, Xerox University Microfilms, Ann Arbor, Mich­

igan 48106. permission granted to reprint any article from this issue,

with appropriate credit, except "Welfarism Gone Wild/' and "Status: End

Product of Welfare."

EVERY AMERICAN school boy and
girl is familiar with the agricul­
tural revolution. It was this revo­
lution that enabled American
workers to leave the farm and
build a great nation. The· modern
techniques and tools used on our
present-day, family operated, com­
mercial farms are the envy of the
world. Even Premier Krushchev
came over to take a first-hand look
at our tremendous agricultural
productivity. Our family farms,
bigger and more efficient than
ever, are putting food on the typi­
cal American's table for less than
17 percent of his wages. Cer­
tainly, if there ever was asuccess
story, it is America's family farm.

Mr. Mueller, of Clifton Springs, New York,
owns and operates a family farm specializing
in dairying a.nd cash crops.

As farmers, we are presently in­
vesting twice the amount industry
averages in capital tools per man.
Because of this heavy capital in­
vestment, and the fact that most
farmers still put in a full. day of
productive work, our American
farm products remain competitive
in world markets. In contrast, each
year that passes, we see more and
more of our industries failing to
meet competition abroad. The
shelves in our stores are increas­
ingly stocked with products "Made
inJapan" and elsewhere.

In spite of nearly nine billion
dollars of agricultural products ex­
ported last year, the United States
experienced a minus balance of
trade for the first time in 83 years.
To make matters worse,dock
worker strikes have seriously

259

260 THE FREEMAN May

curbed agricultural feedgrain ex­
ports,. threatening a permanent
loss of markets that took years to
develop. Thus, agriculture, one of
our few industries still able to
compete, has been partially shut
off from world markets. Our fam­
ily-based agriculture, the strong­
est in the world, has a tremendous
ability to compete if only permit­
ted to do so.

liThe Farm Problem"

Agriculture is over-crowded, as
are most other businesses in the
United States. We have too many
drug stores, too many hardware
stores, too many grocery stores,
too many insurance salesmen, too
many barber shops, and so on•.
This is the American way. Busi­
nessmen are supposed to be free
to enter any field of production
and trade in which they think they
can make a profit. The result is
keen competition in most busi­
nesses. The consumer benefits from
competition by getting better serv­
ice and lower prices. Competition
also has resulted in numerous
business failures. The typical busi­
ness earns a slim profit, if any.
Only the best managed firms
(those that serve the consumer
best), reap a substantial profit.
Such is the nature of our cher­
ished system of competitive enter­
prise.

The·agricultural business is es-

pecially crowded because it was
the original and only way of life
for many Americans. The move­
ment of workers out of agricul­
ture has not been rapid enough to
prevent this over-crowding. Farm­
ing generally is a wholesome,
healthy, and satisfying work, and
many people are willing to accept
a lower standard of living rather
than give up such a way of life.
Farming, because of its appeal,
will always be crowded, and profit
margins for the "average" farmer
will always be low. Only the well­
managed farm, operated with a
judicious amount of modern tools
and the latest know-how, will yield
a good profit. This is as it should
be, for this type of farm operation
is serving the consumer best.

Time and again we hear dire
predictions of the take-over of
farming by corporations. It is true
that the family farm has changed
and tends to look more like a fac­
tory every day. My neighbor used
to be one of the largest poultry
farmers in the county with 3,000
layers - and quite successful. But
progress has left him behind.
Those in the vicinity who intend
to stay with chickens are building
500-foot-long houses to hold 43,000
birds in wire cages, wall-to-wall.
These are still family-owned and
-operated farms, but they are large
and efficient. Likewise, the dairy
farms of 30 years ago with 12 cows

1972 A NEW AGRICULTURAL REVOLUTION 261

are now either out of business or
have grown much larger. They,
too, are still family-owned and
-operated. The only corporate agri­
culture in my county consists of a
few acres of vineyards owned by
a winery. The United States De­
partment of Agriculture reports
that corporations account for only
1 per cent of our farms, 7 per cent
of our farm land and 8 per cent of
our agricultural production. A
closer look reveals that ninety per
cent of these are actually family
farms that have incorporated to
ease the transfer to the next gen­
eration. It is apparent that the
family farm that has mechanized
and is under the skillful manage-

ment of its owner is still very com­
petitive. Corporations, with their
high fixed costs, have found it· al­
most impossible to compete with
the American family farm.

I think we do not have a "farm
problem." In fact, agriculture, be­
cause of the private research by
feed, seed, building supply, chemi­
cal, machinery, and fertilizer com­
panies, has kept up with modern
methods as well as has any U.S.
industry. The development of hy­
brid seed corn is an excellent ex­
ample of how private researchers,
competing for a profit, benefit all
of us - especially the consumer.
The research by Land Grant Col­
leges and by the U.S.D.A. has sup-

262 THE FREEMAN Ma,y

plemen'ted and stimulated this pri­
vate research. Agri-business sales­
men, farm catalogs, advertising
folders, and numerous farm publi­
cations, in addition to government­
sponsored agricultural extension
service (county agents), have
made this valuable research avail­
able to all American farmers - big
and small. Use of this modern
knowledge has made the American
family farm the most' efficient in
the world. Rather than looking
upon agriculture as a serious prob­
lem, we should consider it our big­
gest success story.

The Winds of Change

A' fundamental change is taking
place in the thinking of the Ameri-

'can farmer. We have long been'
singled out by politicians as a
group of people to be pitied. Farm
publications keep telling us how
much we suffer. Our farm leaders
are especially sympathetic to our
"sad" plight and pledge all sorts
of programs to bring- us aid. We
farmers have heard this so long
and so often that we are begin­
ning to believe it.

The independent, self-reliant,
self-thinking farmer is wavering.
So often told that we must cooper­
ate with others and "set our own
price," we are beginning to move
in this direction. The appeal of
collective bargaining is gaining
momentum among farm people.

Farm editors and farm leaders'
would not dare suggest that com­
petitors in any other business get
together to set prices; yet, they
boldly advocate a monopoly control
over supply by farmers, using such
terms as "disciplined marketing"
or "supply management." When
examined closely, their object is a
monopoly control over the total
supply. The result is presumed to
be higher prices and returns for
the farmer at the expense of the
consumer. But let us look at how
this will affect the family farm.

The family farm is dominant in
America today because it is a
strong ,compet·itor. It is' dominant
because of its ability to survive
in periods of low prices. The family
farmer can let the' hired man go
and work harder himself in 'pe­
riods of low prices. The farmer's
wife. can even take a job in town
in order to help save the farm.
These are options not available to
the larger, more heavily capital­
ized corporate farms.

Interestingly enough, many of the
farmers working the' hardest for
collective bargaining - and the se­
curity that, the higher and more
stable prices will bring - are the
large operators. Through careful
management and hard work, they
have built ,large, efficient enter­
prises which they now wish to pro­
tect. In periods of high prices,
they prosper. But low prices put

19'72 A NEW AGRICULTURAL REVOLUTION 263

the large farms to the test, caus­
ing many to fail. Fluctuating farm
prices thus tend to even the score,
so that the little fellow. has an op­
portunity to compete. What will
happen to the small family farm
when collective bargaining assures
stable high prices for the large
farmer ? Won't this be the opening
corporations are looking for and
won't they come pouring into agri­
culture once we assure a higher
profit margin?

To limit "over-production" when
bargaining achieves a better price
for farmers, there will have to be
some kind of a quota system. Just
as laborers wait in line to work
on union jobs, so shall young far-·
mers wait in line to farm. In good
growing years we will be forced
to let a portion of the crop rot
to insure higher. prices. from the
consumer. It will be an entirely
new ball game for the self-reliant,
independent, competitive farmer.
But he will adjust, once he tastes
the fruits of collective action.

As time goes" on, I anticipate
that these quotas will be purchased
by the larger growers; and the
larger growers will merge and
form even larger corporations.
Once we establish "rights" as to
who can farm and how much, we
are opening the door to big busi­
ness in farming. Just as truckers
"rights" are soon purchased by
the larger trucking firms, the far-

mers "rights" will also flow to­
ward where the money is. By turn­
ing to collective bargaining, we
may be dooming the family farm.

We already have legislation." to
prevent buyers from discriminat­
ing against us when we sell· coop­
eratively - The Agricultural Fair

.Practice Act. The National Agri­
cultural Marketing and Bargain­
ing Act (Sisk Bill) is about to be
passed in Congress. It would force
the buyer of farm products to ne­
gotiate in good faith with his reg-·
ular suppliers and prevent him
from buying from· other sources
during these negotiations.· The
next logical legislative step will
be a requirement for compulsory
arbitration if negotiations fail.
Along with this will have to come
a limit on entry and quotas for all
existing farmers.

In summary, we are witnessing
in a few short years the coming of
a monopolistic type of collective
bargaining for agriculture. Farm­
ers are accomplishing this through
strong and efficient lobbies in
Washington. Farmers may soon
have the collective bargaining pow­
ers that it took labor a century of
bloodshed to obtain. Even the
D.S.D.A., after 35 years of all sorts
of farm programs that have failed,
now suggests that we try farm bar­
gaining. The collective bargaining
juggernaut is rolling in ;high gear
and is on a collision cqurse with

264 THE FREEMAN May

the family farm. There is definite­
ly an agricultural revolution in
progress.

The Consumer Is Still King

The first priniciple of business
is that the customer is king. To
prosper over a period of years, a
business must serve the customer
well. Now, as farmers, we find our­
selves looking at our customers as
adversaries from whom we should
demand better prices rather than
earn them. Like many unionized
wage earners in our society, we
foolishly believe we can raise our
standard of living -by demanding
more for doing less.

The time has come for the
American consumer to remind the
farmer that he is a businessman,

expected to compete as he pro­
duces the food and fiber that our
nation needs. Farmers are no
more -justified in getting together
to manipulate prices than are oil
companies, or auto companies, or
drug companies, or any other busi­
ness competitors. It is time to re­
mind the farmer that competition
is still the foundation of free en­
terprise. True, farmers have more
votes and, therefore, more power
in Washington than have other
businesses. But does this justify
a war against consumers? The con­
sumer, if alerted, has more power
- economic or political - than any
conceivable combination of pro­
ducers. Perhaps it is time for
consumers to take a hand in steer­
ing a course for agriculture. ,

HENRY HAZLITT

Welfarism
Gone

BOTH SOCIAL SECURITY· and unem­
ployment compensation. were pro­
posed in large part on the argument
of Franklin D. Roosevelt and
others in 1935 that they would en­
able the government to "quit this
business of relief."

Though all the social "insur­
ance" programs he asked for were
enacted, together with a score of
others, and though all of these sup­
plementary or "substitute" pro­
grams have been constantly en­
larged, direct relief, instead of
showing any tendency to diminish,
has increased beyond anything
dreamed of in 1935.

Henry Hazlitt is well known to FREEMAN read­
ers as author, 'columnist, editor, lecturer, and
practitioner of freedom. This article will ap­
pear as a chapter in a forthcoming book, The
Conque8t 01 Poverty, to be published by
Arlington House.

The number of welfare reCIpI­
ents in New York City alone
jumped from 328,000 in 1960 to
1,280,000 in October, 1971 (exceed­
ing the total population of Balti­
more) and was still growing. On
March 10, 1971, the U. S. Depart­
ment of Health, Education and
Welfare reported· that more than
10 per cent of the residents of the
nation's twenty largest cities were
on welfare. In New York City, Bal­
timore, St. Louis, and San Fran­
cisco, it was one person in seven;
and in Boston, one in five. The
Mayor of Newark, N. J. told Con­
gress on January 22, 1971 that 30
per cent of the population in his
city was on relief.

For the whole country, the num­
ber of people on welfare grew from
6,052,000 in 1950 to 7,098,000 in

265

266 THE FREEMAN May

1960, to 9,540,000 in 1968, to 12,­
912,000 in September 1970, and to
14,480,000 in September, 1971.

Because payments to individuals
kept increasing, total expenditures
for relief grew still faster. Here is
a condensed record:

193-6 $ 349,892 $ 20,202
1940 1,123·,660 279,404
1945 1,028,000 417,570
1950 2,488,831 1,095,788
1955 2,939,570 1,440,771
1960 4,039,433 2,055,226
1965 5,868,357 3,178,850
1970 14,433,500 7,594,300
1971 18,631,600 9,932,000

Sources: U. S. Department of Health, Edu-
cation and Welfare, NeSS Report
F·5 July 6, 1971;. and Social· Se­
curity Bulletin, December, 1971.

In the fiscal year 1971, relief ex­
penditures of $18.6 billion were
running at more than four times
the rate of 1960, more than sixteen
times the rate of 1940, and more
than 53 times the rate of 1936.

To economize on figures, I have
not only confined myself to five­
year interval comparisons, but I
have not shown the division be­
tween state and local funds. Yet
these comparisons are part of the
explanation of the skyrocketing
growth of these relief figures. It
will be noticed that while the Fed­
eral contribution' to direct relief
expenditures was only 5 per cent in
1936, it was 25 per cent in 1940, 44
per cent in 1950, and 53 per .cent
in 1971. Yet.relief was actually ad-

Fiscal
year

All Funds
(000)

Federal Funds
(000)

ministered at the state and local
level. In fact, it was for the most
part administered by the cities and
counties. The localities contributed
only 26 per cent toward the total
cost of the relief they handed out
in 1940, only 11 per cent in 1950,
13 per cent in 1960, and 11 per cent
in 1970. When a city government
is contributing only 11 cents of its
own for every dollar it pays out to
relief recipients, it can distribute
its political favors cheaply, and has
little incentive to exercise vigilance
against overpayment and fraud.

Most of those who discuss the
mounting cost of direct relief treat
this figure in isolation as if it rep­
resented the total cost of "the war
against poverty." In fact, it is only
a small fraction of that cost, re­
cently running in the neighborhood
of not much more than a tenth. The
following figures are from an offi­
cial table of "Social Welfare. Ex­
penditures Under Public Pro­
grams."l

Social Welfare Expenditures
(in millions of dollars)

State and
Year Total Federal Local

1935 $ 6,548 $ 3,207 $ 3,341
1940 8,795 3,443· 5,351
1945 9,205 4,399 4,866
1950 23,508 10,541 12,967
1955 32,640 14,623 18,017
1960 52,293 24,957 27,337
1965 77,121 37,720 39,401
1968 113,839 60,314 53,525
1970 145,350 77,321 68,029
1971 (p.) 170,752 92,411 78,341

1972 WELFARISM GONE WILD 267

Revenue Sharing?

This gigantic total of $171 bil­
lion for "social welfa.re" is more
than triple the figure for 1960 and
more than 26 times the figure for
1935. Yet the 29-fold increase in
Federal expenditures for· welfare
in the 35-year period, instead of
reducing the burden on the states
and cities, as originally promised,
has been accompanied by a 23-fold
increase even in that local burden.

A similar result is evident if we
consider the cost of direct relief
alone. Though the Federal govern­
ment was contributing only 5 per
cent of that total cost in 1936 com~

pared with 53 per cent in 1971, the
cost to the States and localities has
increased 26-fold. So much for the
theory that "revenue-sharing", or
increased Federal contributions, do
anything in the long run to reduce
the burden of welfare spending on
the states and localities. They lead
merely to a total increase in that
spending.

So the tendency of welfare spend­
ing in the United States has been to
increase at an· exponential rate.
This has also been its tendency
elsewhere. Only when the economic
and budgeta,ry consequences of
this escalation become so grave
that they are obvious. to the ma­
jority of the people - Le., only
when irreparable damage has heen
done - are the welfare programs
likely to be curbed. The chronic in-

flation of the last 25 to 35 years in
nearly every country in the world
has been mainly the consequence of
welfarism run wild.

The causes of this accelerative
increase are hardly mysterious.
Once the premise has been accepted
that "the poor", as such, have a
"right" to share in somebody else's
income - regardless of the reasons
why they are poor or others are
better off - there is no logical stop­
ping place in distributing money
and favors to them, short of the
point where this brings about
equality of income for all. If I have
a "right" to a "minimum income
sufficient to live in decency",
whether I am willing to work for it
or not, why .don't I also have a
"right" to just as much income as
you have, regardless of whether
you earn it and I don't?

Once the premise is accepted
that poverty is never the fault of
the poor but the fault of "society"
(Le., of the self-supporting), or of
"the capitalist system", then there
is no definable limit to be set on
relief, and the politicians who want
to be elected or re-elected will com­
pete with each other in proposing
new "welfare" programs to fill
some hitherto "unmet need", or in
proposing to increase the benefits
or .reduce the eligibility require­
ments of some existing program.

No complete count seems to ex­
ist anywhere of the present total

268 THE FREEMAN May

number of welfare programs. The
$171 billion expenditure for social
welfare in the fiscal year 1971 is
officially divided into roughly $66
billion for "social insurance", $22
billion for "public aid", $11 billion
for "health and medical programs",
$10 billion for "veterans' pro­
grams", $56 billion for "educa­
tion", nearly $1 billion for "hous­
ing", and $5 billion for "other so­
cial welfare". But these sub-totals
are in turn made up of 47 different
groups of programs, and many of
these in turn consist of many sepa­
rate programs.2

A Jungle of Agencies

The weary taxpayer reads about
such things as food stamps, job
training, public housing, rent sup­
plements, "model cities", commu­
nity-action projects, legal services
for the poor, neighborhood health
centers, F AP, Office of Economic
Opportunity (OEO), Medicaid, Old
Age Assistance (OAA), Aid to the
Blind (AB), Aid to the Per­
manently and Totally Disabled
(APTD), Aid to Families with De-
pendent Children (AFDC), Gen­
eral Assistance (GA), manpower
training programs, Head Start,
VISTA, and on and on, and has no
idea whether one is included under
another, whether they duplicate
each other's functions, which, if
any, have been discontinued, or
which are just about to start. All

he knows is that there seems to be
a new one every month.

In 1969, Mrs. Edith Green, a
Democratic Congresswoman from
Oregon, asked the Library of Con­
gress to compile the total amount
of funds a family could receive
from the Federal government if
that family took advantage of all
the public assistance programs
that were available.

Taking a hypothetical family of
a mother with four children - one
a pre-schooler, one in elementary
school, one in high school, and one
in college - the library informed
her of the following:

This family could collect $2,800
from public assistance; $618 fr.om
medical assistance because of
.AFDC; $336 in cash value for food
stamps; and about $200 from OEO
for legal services and health care.
The family would also be entitled to
public housing or rent supplements
ranging in value from $406 to $636.

The preschool child would be en­
titled to enter Head Start, the av­
erage cost being $1,050 for each
youngster. The child in high school
would be eligible for $1,440 worth
of services from Upward Bound
and the youngster in college would
be eligible for an education oppor­
tunity grant that could be worth
anywhere from $500 to $1,000. He
also would be eligible for a Na­
tional Defense Education Act loan,
and if he took advantage of the

1972 WELFARISM GONE WILD 269

forgiveness feature, he could get
an outright grant of $520. He
would also be eligible for a work­
study program costing in the neigh­
borhood of $475. If the mother
wanted to participate in the job
opportunity program, this would be
worth $3,000.

So this imaginary family, a
mother with four children, would
be able to take advantage of .grants
and services worth $11,513 for the
year.

In another hypothetical case, a
mother with eight children could
total an annual welfare income of
$21,093.3

In 1968 Congressm'an William V.
Roth, J i and his staff were able to
identify 1,571 programs, including
478 in the Department of Health,
Education and Welfare alone, but
concluded that "no one, anywhere,
knows exactly how many Federal
programs there are."

In February, 1972, administra­
tion witnesses testified before a
Congressional committee that there
were 168 separate Federal pro­
grams geared in whole or in part
to combating poverty. But as the
total expenditures of these 168 pro­
grams were only $31.5 billion (out
of $92 billion of Federal "social
welfare expenditures") this must
have been an incomplete list.

While the Federal government
keeps piling up new welfare pro­
grams, under Democratic or Re-

publican administrations, almost
every individal program shows a
tendency to snowball. One reason is
that when Congressmen propose a
new program, the expenditure set
in the initial year is almost always
comparatively .moderate, to allay
opposition - the "entering wedge"
technique; but annual increases in
spending are built into the law. An­
other reason is that when a new
welfare program is launched, it
takes people a little while to catch
on to it; and then the stampede be­
gins. A still further reason is that
the bureaucrats who administer
the program - eager to demon­
strate their own vicarious compas­
sion and liberality, as well as the
indispensability of their jobs - not
only interpret the eligibility re­
quirements very leniently, but ac­
tively campaign to advise potential
"clients" of their "legal right" to
get on the rolls.

There has been a great deal of
discussion in the last few years re­
garding the extent of fraud and
cheating among those on relief.
From the very nature of the prob­
lem this can never be exactly
known; but the evidence indicates
that it is substantial.

In January, 1971, after a door­
to-door check on welfare cases, the
State of Nevada struck about 22
per cent of the recipients - 3,000
people - from the relief rolls. The
State Welfare Director reported

270 THE FREEMAN May

that they had been cheating tax­
payers out of a million dollars a
year through failure to report in­
come from other sources, including
unemployment benefits. The di­
rector blamed the frauds on a Fed­
eral regulation that permitted wel­
fare applicants to obtain aid sim­
ply by stating that they met all
qualifications.

In Michigan, state welfare offi­
cials discovered cases of money be­
ing pocketed by welfare clients for
dental work which was never per- .
formed.

In California, a group of San
Francisco Bay area residents - all
fully employed - conducted an ex­
periment to prove to county super­
visors how easy it is to get on re­
lief. They traveled the circuit of
welfare offices, applying for and
getting on welfare, usually with­
out even furnishing identification.
Governor Reagan said that "one
managed to get on welfare four
times under four different names in
one day - all at the same office."

In his message to the California
legislature, Governor Reagan
pointed out: "The same govern­
ment that requires a taxpaying
citizen to document· every state­
ment on his tax return decrees that
questioning a welfare applicant
demeans and humiliates him."

A spot check of welfare rolls in
New York City by the General Ac­
counting Office, reported in Sep-

tember, 1969, showed that 10.7 per
cent of all families on relief there
did not meet the eligibility re­
quirements, and that 34.1 per cent
of those who were eligible were
being overpaid.5

In 1971, New York City Comp­
troller Abraham Beame revealed
that the city was losing $2 million
a year as a result of forged checks.
More millions were lost because
people on relief falsely complained
that they had not received their
checks; they were maileddupli­
cates. Simply requiring those on
relief to come and pick up their
checks, rather than getting them
by mail, lowered New York City's
welfare lists by about 20 per cent.

It is impossible to know how
much of the blame for the national
and local welfare mess is to be put
on relief cheaters and how much
on loose administration. It is made
so easy to get and stay on relief
legally that cheating hardly seems
necessary.

On January 12, 1969, The New
York Times ran a front-page story
under the headline: "Millions in
City Poverty Funds Lost by Fraud
and Inefficiency." It reported that
"Multiple investigations of the
city's $122-million-a-year anti ..
poverty program are disclosing
chronic corruption and adminis­
trative chaos," and quoted an as­
sistant district attorney as say­
ing: "It's so bad that it will take

1972 WELFARISM GONE WILD 271

ten years to find out what's really
been going on inside the· Human
Resources Administration." The
next day Secretary of Labor W.
Willard Wirtz said that New York
City had the worst administrative
problem of any antipoverty pro­
gram in any city in the country.

But the New York situation
kept getting worse. In January,
1971, a welfare mother and her
four children were assigned to the
Waldorf Astoria, one of New
York's most elegant hotels, at a
cost of $152.64 for two days. The
City's welfare agency claimed
with a straight face that there
was no room elsewhere. But many
other routine practices of the City
were almost as costly, wIth entire
hotels "temporarily" filled with re­
lief families at hotel rates. One
family was put up at the Broad­
way-Central at a cost of $390.50 a
week., Another, a welfare family
of fifteen, was put up at a Bronx
motel at a rental that would add
up to $54,080 a year.6

Dependent Children

Much the fastest growing relief
program has been Aid to Families
with Dependent Children (AFDC).
In the ten years from 1960 to 1970
the number of people aided by this
program increased from 3,023,000
to 9,500,000. Costs soared from
$621 million in 1955 to $4.1 bil­
lion in 1970.

The nationwide cheating on this
is probably higher than on any
other welfare program. The rea­
son is that a mother and her ·chil­
dren, legitimate or illegitimate,
become eligible for AFDC relief if
there is no employed father pres­
ent. The mothers report that the
father· has "deserted." "The fact
is,"according to one authority,
"that in many cases the father
never really deserts. He just stays
out of sight so the. woman can get
on AFDCrolls. In slum areas,
everyone knows this goes on. It is
widespread in New York City."
Governor Reagan reported that he
knew there were 250,000 homes in
California where the father had
run out.

One of the fundamental causes
for the huge and growing load of
relief cases is that there is no
adequate investigation of eligi­
bility. The excuse offered by some
welfare workers is: "It's impos­
sible to do adequate eligibility
checks. There isn't time. It's a
question of helping people who
need help rather than catching
people who need catching."

Still another reason why there
is no adequate investigation of
eligibility is that Federal bureau­
cratic regulations discourage it.
As Governor Reagan has put it:
"The regulations are interpreted
to mean that no caseworker can
challenge or question a welfare ap-

272 THE FREEMAN May

plicant's statements."7
Instead of trying to reform this

situation, the Department of
Health, Education and Welfare
seems mainly concerned to defend
it. It has published and circulated
widely a booklet called Welfare
Myths vs. Facts. This turns legiti­
mate criticisms into "myths" by
grossly overstating them, and then
produces questionable answers.
For example:

"Myth: The welfare rolls are
full of able-bodied loafers.

"Fact: Less than 1 per cent of
welfare recipients are able-bodied
unemployed males."

This figure, implying that it
would have a negligible effect on
welfare to find jobs for these men,
is incredibly low. It is apparently
achieved by treating any physical
impairment, however trivial, as a
qualification for family relief; it
ignores employable women; and it
ignores the fact that the average
relief family consists of 3.7 per­
sons, who would move off the rolls
if the breadwin'ner went to work.
Another example:

"Myth: Once on welfare, always
on welfare.

"Fact: The average welfare
family has been on the rolls for 23
months.... The number of long­
term cases is relatively small."

A 23-month average for families
on relief is hardly something to be
complacent about, even if the fig-

ure is accurate. The Department's
own charts show that more than a
third of those on welfare have been
there three years or more. More­
over, the Department's average
does not count "repeaters." If a
family were on relief for, say, 23
months, off a month, back on for
another 23 months, and so on, it
would not raise the· average. Nor
does any figure based on relief at
any given point· in time count the
prospective 're~aining period each
case will be on the rolls. Already
families have been found on relief
for three generations.8

Small wonder that President
Nixon, in his State of the Union
message of January, 1971, called
the existing American relief sys­
tem "a monstrous, consuming out­
rage." I)

• FOOTNOTES •
1 Statistical Abstract of the United

States: 1971, table no. 430, p. 271, and
Social Security Bulletin, December 1971.

2 See Social Security Bulletin, Decem-
ber 1971.

3 Human Events, December 13, 1969.
4 New York Times, February 16, 1972.
1) These examples were cited in an arti-

cle "Welfare Out of Control" in U. S.
News & World Report, February 8, 1971.
By coincidence, Time and Newsweek also
carried long feature stories on welfare in
their issues of the same date, covering
similar material.

6 Time, February 8, 1971.
1 U. S. News & World Report, March

1, 1971.
8 An excellent analysis of the HEW

Welfare Myths vs. Facts pamphlet ap­
peared in The Wall Street Journal of
January 27, 1972 by Richard A. Snyder,
a member of the Pennsylvania Senate.

CLARENCE B. CARSON

THE

FOUNDING

OF

THE

AMERICAN

REPUBLIC

10
The DeclaraOtion
of Independence

THE DECLARATION OF INDEPEND­
ENCE is a peculiar, unusual, and
in many ways, unique document in
the modern world. Of revolutions
there have been a surfeit, and
more, in the last two hundred
years. And accompanying them
have been pronouncements, direc­
tives, statements, proclamations,
and declarations enough for a good
start on papering the walls of the
Pentagon. Of all such documents,
however, one stands out and looms
above the rest - the Declaration of
Independence. Not only has it been
revered usually by the people of
the United States, provided the
grist for innumerable orations,
been memorized - in part - by
school children; it also has been
almost endlessly quoted in reproach
of actual American ways and has
been looked to by peoples of other
lands as a standard. Supreme
Court justices have appealed to it,
would-be revolutionaries have
claimed its rhetoric, while those of
a conservative bent have sought
their principles within it. For
most of the history of the United
States only one national holiday­
Thanksgiving - has ranked with
the 4th of July, the day set aside
for celebrating the signing of the
Declaration of Independence.

Dr. Carson shortly will join the faculty of
Hillsdale College in Michigan as Chairman of
the Department of History. He is a noted lec­
turer and author, his latest book entitled
Throttling the Railroads.

273

274 THE FREEMAN May

It is somewhat strange and a
matter for wonder that this docu­
ment among all those of an era
rich with elegant statements
should have attained its unique
position. John Adams thought tha.t
the second day of July would be
celebrated, for it was on that day
that the resolution for independ­
enee was adopted. Moreover, he
later declared of the Declaration
that "There is not an idea in it, but
what had been hackneyed in Con­
gress for two years before."l That
portion of the document to which
people usually refer is exceedingly
brief, comprising, at most, two
paragraphs, the first of which is
only a sentence in length. The re­
mainder of the. document is of his­
torical interest only. Moreover, the
Declaration is not now, and never
has been, a pa.rt of the funda­
mental law of the United States.
It lies outside the structure of law
which is made up of constitutions,
statutes, and the common law.
There are, of course, reasons for
its position, and they will come out
in an· analysis of the document
and discussion of its background
and extension.

There are three dimensions of
the Declaration of Independence
which should be carefully con':'
sidered for a clear understanding
of it. The first is the contemporary
context within which it was writ­
ten, adopted, proclaimed, and

served its purpose. However much
it ma.y have come to belong to the
ages, the Declaration had a defi­
nite purpose and a particular role
a t the time. The second dimension
is its past. The words and phrases
are given their meaning not only
within the contemporary rhetoric
but also from historical doctrines
and beliefs. Too, the later applica­
bility of anything said is condi­
tioned by the context of a then
past history. The third dimension
is its future. What men have made
of the document, frequently out of
context and with no attention to
the concepts which give it any con­
tinuing validity, tells us something
of the reason for its importance.

The Declaration in Context

The story of the composition
and adoption of the Declaration is
fairly simple. Richard Henry Lee's
resolution for independence, intro­
duced on June 7,1776, was not im­
mediately adopted. On June 10,
Congress decided to delay further
discussion of it until July 1, for
many delegates awaited instruc­
tions, or changes in instructions,
from their legislatures before act­
ing affirmatively for independence.
Lee's simple and straightforward
resolution would have been ade­
quate for the formal declaring of
independence. But America badly
needed aid from foreign powers if
the appeal to arms was to be suc-

1972 THE DECLARATION OF INDEPENDENCE 275

cessful. Thomas Paine had sug­
gested in Common Sense that some
sort of manifesto be published in
order to gain friends with other
nations: "Were a manifesto· to be
published and dispatched. to for­
eign courts, setting forth the mis­
eries we have endured and the
peaceable methods which we have
ineffectually used for redress; de­
claring at the same time that ... we
had been driven to the necessity of
breaking off all connections . . .
- such a memorial would produce
more good effects to this continent
than if a ship were freighted with
petitions to Britain."2 This was
apparently the origin of the idea
for a declaration. Therefore, fol­
lowing the determination to delay
adopting Lee's resolution, Con­
gress appointed a committee to
produce such a document. The com­
mittee was composed of Benjamin
Franklin, John Adams, Robert Liv­
ingston, Thomas Jefferson, and
Roger Sherman.

Thomas Jefferson was assigned
the task of producing a draft of
the proposed declaration. Had
John Dickinson been favorably
disposed toward independence at
this juncture, the task would prob­
ably have been his. Jefferson had
only lately acquired a considerable
reputation as a writer with his
Summary View of the Rights of
British America. In any case, his
selection turned out to have been

one of the happiest decisions ever
made by a committee. Some minor
changes were suggested by Frank­
lin and Adams, and these were in­
corporated· in the document. Con­
gress also made a few alterations.3

But the finished work was sub­
stantially what Jefferson had pre­
sented to the committee. Much of
the honor which has fallen to the
Declaration should be ..credited to
J efferson's felicity of style, grace­
ful turns of phrase, .and the evoca­
tive power of words appropriately
juxtaposed.

Congress acted quickly once the
Lee resolution came before it again
on July 1. The next day it was
approved unanimously by 12 colo­
nies, though the New York dele­
gation abstained. And then - on
the July 4 date which was to be
celebrated by posterity - Congress
approved the Declaration of In­
dependence.

The stated purpose of the Dec­
laration was to declare to "man­
kind" the "causes which impel
them to the separation." It was ad­
dressed, then, to the world at large.
It can be conveniently divided into
three parts for purposes of discus­
sion: the first is a theoretical justi­
fication of revolution and inde­
pendence; the second is an enumer­
ation of the abuses suffered at the
hands of the British;· and the third
is the formal declaring of inde­
pendence.

276 THE FREEMAN May

A Dangerous Action

The theoretical justification of
revolution is contained in the first
two paragraphs, which are also the
most often quoted parts of the
Declaration. Interspersed through
these paragraphs runs a litany of
phrases which have become etched
in the minds of Americans: "Laws
of Nature' and of Nature's God,"
"truths to", be self-evident," "all
men are created equal," "endowed
by their Creator," "unalienable
Rights," and "Life, Liberty and
the pursuit of Happiness." The
ideas may have been hackneyed, as
John Adams said, but the phrases
in which Jefferson caught them
elevated above the trite and ordi­
nary to the sublimity of enduring
poetry.

Yet, ideas are dangerous, as
every tyrant knows and even par­
ents of small children suspect; and
there is no more dangerous con­
text for setting forth thoughts
than the one for which these were
written. The Declaration not only
declares independence but also
proclaims revolt - revolution.
Sages may debate as long as they
will whether the American revolu­
tion was indeed a revolution - and
the question is important in some
of the later meanings of the word
- but there can be no doubt that
it was a revolution in the root
sense of the word. That is, it was
a revolt against and a casting off

of the governmental authority
which had been exercised over the
colonies. Not only that, but it was
successful- the basic distinction
between a revolution and a rebel­
lion. Nothing more dangerous to
the peace and safety of a people
can be imagined than a revolu­
tion: the former authority is cast
off,whether law and order will be
maintained is gravely in doubt,
and man's bent to destruction is
likely to be loosed from the ulti­
mate means of confining it.

The point of emphasizing the
danger of revolution is to enter a
warning: the opening paragraphs
of the Declaration of Independence
are not something to be casually
trotted out on any and all occa­
sions. They are a theoretical justi­
fication of revolution, and those
who intend less than revolution
may well take care in how they re­
fer to them. But the point is also
to note the qualifying conditions
of the document as to what justi­
fies revolt: "Prudence, indeed will
dictate that Governments long es­
tablished should not be changed
for light and transient causes; and
accordingly all experience hath
shewn, that mankind are more dis­
posed to suffer, while evils a.re
sufferable, than to right them­
selves by abolishing the forms to
which they are accustomed."

The case for revolution, as Jef­
ferson presented it, can be sum-

1972 THE DECLARATION OF INDEPENDENCE 277

marized in this way. The Creator
has endowed men with certain
rights. Governments exist for the
purpose of securing these rights
to those under them. When agov­
ernment rather than performing
these ends primarily begins de­
stroying them, and· indicates by a
long term trend that it cannot be
brought back to its purpose, "it is
the Right of the People to alter or
abolish it...." This is the nub of
the argument.

A Majority Form of Action

There is much that is left out
of the simple statement of the doc­
trine of the right of revolution
contained in the, Declaration of In­
dependence. There was no need to
spell it out on this occasion, and
many of the restrictions are im­
plicit. The oppressions must afflict
the people generally; they must,
therefore, be by a power alien to
the generality of the people. And
the right to revolt belongs, at the
least, only to a majority, probably
only to a consensus, and, ideally,
to the people generally. This is to
say that a mino'flity does not have
a right to revolution. The whole
idea of a minority having such a
right is shot through with contra­
dictions. The minority could only
effect this "right" by overcoming
the majority. If a minority had a
"right" to alter or abolish a gov­
ernment and to erect another in

its stead, it would be a "right" to
impose its will on a majority.

Do minorities not have rights,
then? Assuredly, they do, or so
Jefferson and many of his contem­
poraries thought. All men have
rights; but the recourse to revolu­
tion belongs only to the preponder­
ance of the people. But suppose a
minority (or, for that matter, a
combination of several minorities)
is oppressed and persecuted, what
recourse do the members have ?
The Founders believed that the
members of a minority have rights
as individuals which should be pro­
tected in the system along with the
rights of those who happen to be­
long to the majority or consensus.
For example, they have the right
to persuade others of the justice
of their cause - that is, to become
the majority. Freedom of speech
and of the press are devices for
assuring the opportunity of exer­
cising the right of persuasion. But
suppose all fails within the system
to relieve the oppression? What is
the ultimate recourse of a minor­
ity? The ultimate recourse of an
oppressed minority is migration.
The right to migrate for a minor­
ity is the corollary of the right to
revolution for a majority.

Metaphysical Foundations

The right of revolution is meta­
physical, not existential (and none
may logically claim such a right

278 THE FREEMAN May

who have not a metaphysics on
which to found their case). No
government can, in practice, admit
the right of its people to revolt
against it at any time. The mo­
ment such a right is acknowledged
effectively, the government abdi­
cates its former power and anoth­
er government takes its place. No
governmental system can be con­
trived which provides for the
right of revolution (though, in­
terestingly, the right of migration
can be established). The matter is
as clear as it can be when it is
seen that the right of revolution
involves the right to take up arms
against the government. A govern­
ment ceases to be the government
when men take up arms against it
with impunity. The United States
government can decree that the
4th of July is a national holiday
- Independence Day -, and cele­
brations can be held in which the
first two paragraphs of the Decla­
ration of Independence are read,
but the United States Constitu­
tion could not, and does not, in­
corporate within it the right of
revolution. (It does, however, pro­
vide for turning out of office some
of those who govern, at stated
intervals, but the discussion of
this can wait.) That is to say,
again, the right of revolution is
metaphysical, not existential, an
explanation of which follows.

The right of revolution has its

being prior to, outside of, and be­
yond government. Jefferson was
making his case within a tradition
whose groundwork was laid long
before. The Declaration of Inde­
pendence had a past, then, which
needs to be a little explored. The
two main traditions appealed to
are theism and natural law. The
rights alluded to are said to be
derived from "the Laws of Nature
and of Nature's God," and ones
with which "they are endowed by
their Creator." If there were only
history and present existence, no
right to revolution could be estab­
lished, for no government that ever
did or does exist could or would
accord it. The appeal to right, in
this sense, requires an appeal to
right that existed before history.
It is an appeal to that which and
He who was before governments
came into being. Although our
language has no tense for it, it is
an appeal to the timeless and the
enduring, to that which has no
tense.

In this timeless sphere, J effer­
son tells us, "all men are created
equal," and are endowed by their
Creator "with certain unalienable
Rights, that among these are Life,
Liberty, and the pursuit of Hap­
piness." This has been, no doubt,
the most troublesome passage in
the Declaration. What can it mean
that all men are created equal?
The most immediate meaning,

1972 THE DECLARATION OF INDEPENDENCE 279

within the time context, is that
Americans are equals of English­
men. They had been contending
for this since the dispute between
the two had occurred. Americans
had claimed that they had the
same right to tax themselves as
Englishmen, the same right to
legislate, and eventually they
claimed the same trading privi­
leges. It was the failure of the
British government to accord
them equal rights which had pro­
voked the dispute. The justifica­
tion for revolt now became the
fact that they had been deprived
of their rights. This needs further
discussion in terms of what men
were to make of the phrase later.
Before going into that, one other
matter from the past needs to be
considered.

The· justification for revolt by
the colonies was tied up with the
institution of monarchy. Whether
or not they would have their
grievances redressed depended in
considerable measure upon the will
of the king. Hereditary monarchy
had long posed a problem in. po­
litical theory, at least for Western
thinkers. Suppose the monarch
were a tyrant? Suppose he im­
posed his will, in an arbitrary and
despotic fashion, over the people?
It had long been held, by some,
that it was the right of the people
to kill a tyrant. However attractive
the idea might have been. to some

Americans, they never seriously
considered it. And for very good
reason: it would not have settled
the issues in contention. But the
fact that they were ruled by a
monarch gave the colonists a justi­
fication for revolution that is de­
nied to those who live underelec­
tive executives.

EqualitySefore the Law

Returning to the matter of
equality, it should be stated that
the phrase "all men are created
equal" had and has a much broad­
er potential of application than to
the simple proposition of the equal­
ity of Englishmen and Americans.
Its meaning is fairly clear in the
context: all men have an .equal
claim to certain natural rights.
More, the case is implicit for
equality before the law, that is,
that the law shall deal with acts
and not classes of people. Nor is
there any reason to doubt that
Jefferson believed this principle
applied to blacks as well as whites,
and that there shou~d only be free
men, not slaves.

Later in American history, some
have read the Declaration of In­
dependence into an idealistic
framework. It is from this angle
that some would see the Declara­
tion as calling for continuing rev­
olution and as a dream for Amer­
ica that is yet to be realized. Such
notions separate the doctrines al-

28Q THE FREEMAN May

most entirely from the context of
ideas behind them as well as the
temporal context in which they
were written. Continual revolution
is a nonsensical notion; within
this context, at least, it could only
mean a continual warfare over
who is to govern. Jefferson based
his argument on metaphysical
propositions, not idealistic ones.
The equality upon which he bases
his position is one that has always
been, not one that might someday
be achieved. True, he declares
that the purpose of government is
to secure men their rights. It is
surely true, also, that governments
have most frequently not done this
well. The point may be too ab­
struse to be readily grasped, but
Jefferson was not saying that an
ideal government would establish
this ideal equality; he was saying
that a government performing its
appropriate function would do so.
Of course, the phrases do not
touch upon equality within society
at all; they apply to equality be­
fore the law.

The theoretical justification of
revolution contained in the first
two paragraphs tells us only that
there can occur situations in which
a people may be justified in revolt­
ing against the authority over
them. This is the case, we are
told, when the government has
consistently abandoned its role of
protecting the people in' their

rights and become the persistent
violator of them. It is the burden
of the body of the Declaration to
show that the British government
had done this to America.

The Case Against the King

The case is summed up in the
next to last sentence of the second
paragraph: "The history of the
present King of Great Britain is a
history of repeated injuries and
usurpations, all having in direct
object the establishment of an ab­
solute Tyranny over these States."
It should be noted here that all
the acts are blamed upon the
monarch. There was, of course, a
reason for doing this as a tactic.
Loyalty to the king was the tie
that Americans had clung to the
longest. It was the one which now
must be disavowed and broken if
independence was to be achieved.
Some purport to see in this blam­
ing of all the acts of the govern­
ment upon the king disingenuous­
ness by Jefferson and those who
concurred in his formulations. The
charge has little merit; the tactic
is fully justified in British consti­
tutional theory. By that theory,
the acts of ministers are acts of
the king. Even the acts of Parlia­
ment are acts of the Crown-in­
Parliament. Moreover, the king
had neither disallowed nor disa­
vowed the acts in question, which
he might have done. If there was

1972 THE DECLARATION OF INDEPENDENCE 281

disingenuousness to be charged, it
should be about the fact that they
had delayed so long in laying upon
the king the blame for what was
happening. Colonists had, for a
decade, blamed Parliament and
ministers for what was happen­
ing. But this, too, is understanda­
ble; it was a means of resisting
without revolt. Now the case could
be stated bluntly, and the blame
could be placed where it justly
rested, in the final analysis.

In any case, the British govern­
ment was indicted for its acts by
a listing of them in the Declara­
ration, acts charged to George III.
Even a· truncated version shows
how weighty and .damaging was
the case against him:

He has refused his Assent to
Laws....

He has forbidden his Governors to
pass Laws....

He has refused to pass other Laws
for the accomodation of large dis­
tricts of people....

He has called together legislative
bodies at places unusual, uncomfort­
able, and distant from the depository
of their Public Records. . . .

He has dissolved Representative
Houses repeatedly....

He has refused for a long time,
after such dissolutions, to cause
others to be elected. . . .

He has endeavoured to prevent
the population of these States....

He has obstructed the Administra­
tion of Justice. . . .

He has made Judges dependent on
his Will alone....

He has erected a multitude of New
Offices, and sent hither swarms of
Officers to harrass our People, and
eat out their substance.

He has kept among us, in times
of peace, Standing Armies without
the Consent of our Legislatures.

He has affected to render the Mili­
tary independent of and superior to
the Civil Power.

He has combined with others to
subject us to a jurisdiction foreign-to
our constitution. . . . (

F or quartering large bodies of
armed troops among us.

For protecting them ... from Pun­
ishment....

For cutting off our Trade with all
parts of the world.

For imposing Taxes on us without
our Consent.

For depriving us, in many cases,
of the benefits of Trial by Jury.

For transporting us beyond Seas
to be tried for pretended offences.

For abolishing the· free System of
English Laws in a neighbouring
Province, establishing therein an
Arbitrary government, and enlarg­
ing its Boundaries....

For taking away our Charters....
For suspending our own Legisla­

tures, and declaring themselves in­
vested with Power to legislate for us
in all cases whatsoever.

He has abdicated Government here,
by declaring us out of his Protection
and waging War against us.

He has plundered our seas, rav­
aged our Coasts, burnt our towns,

282 THE FREEMAN May

and destroyed the Lives of our peo­
ple.

He is at this time transporting
large Armies of foreign Mercenaries
to compleat the works of death, deso­
lation, and tyranny....

He has constrained our fellow Cit­
izens taken Captive on the high Seas
to bear Arms against their Coun­
try....

He has excited domestic insurrec­
tions amongst us....

A case can be made, of course,
that there is some hyperbole
amongst the charges listed. Some
of the acts were done only against
selected colonies. One or two of
them may have been mere poten­
tiality.Some of the charges are
repeated in slightly different form­
ulations. Yet everyone of them
has substance behind it. The na­
ture of the Declaration was such
that an act done against one of
the colonies could properly be con­
sidered as done against all of
them. A jury charged with estab­
lishing the facts alleged in the
indictment almost certainly would
have found Britain guilty of all, or
almost all, of the charges brought,
after reviewing the mass of evi­
dence that could have' been as­
sembled.

No Alternative

The Declaration of Independence
was not suddenly sprung upon
Britain and the world. The Ameri-

cans had not suffered abuse in
silence, only to lash out in a fit of
anger without warning. As J effer­
son said: "In every stage of· these
Oppressions We have Petitioned
for Redress in the. most humble
terms: Our repeated Petitions
have been answered only by re­
peated injury." Not only had ap­
peals been made to the king but
also to the British people, or, as
the Declaration says, "to our Brit­
ish brethren.'" But "They too have
been deaf to the voice of justice
and consanguinity."

But one course lay open to the
Americans, then, and they were
taking' it. The final paragraph de­
clares the independence .of the
states from Great Britain. The
phrases of the concluding para­
graph are, if anything, more fe­
licitous than those of the opening
paragraphs. The rhetoric, once
again, rises above anything re­
motely petty or trivial to state the
case for the ages. There is an ap­
peal "to the Supreme Judge of the
world for the rectitude of our
intentions," and "in the Name,
and by Authority of the good Peo­
ple of these Colonies." They "sol­
emnly publish and declare" that
they are "Absolved from all' Alle­
giance to the British Crown," and
that they are "Free and Inde­
pendent States." "And for the
support of this Declaration, with
a firm reliance on the Protection

1972 THE DECLARATION OF INDEPENDENCE 283

of Divine Providence, we mutually
pledge to· each other our Lives, our
Fortunes and our sacred Honor."

The Declaration of Independence
has been celebrated but. not be­
cause it contains a theoretical
justification of revolution or be­
cause it indicted George III for
the wrongs done the colonies.
Americans have no more generally
venerated revolution as a good
than they have clung to an enmity
with the British people. The mes­
sage of the Declaration is that
revolution is a thing to be avoided
so far as can be done, and entered
upon only under dire necessity.
The results of revolution are too
unpredictable to warrant its en­
couragement; the destruction it
portends too likely for the casual
contemplation of it as a means to
good ends. Revolution is negative
and destructive. Far from being a
thing of great value, it is a devalu­
ation of the political coin of the
realm.

The Declaration of Independence
has been celebrated for good and
sufficient reasons, reasons other
than those connected with revolu­
tion. It has been celebrated, of
course, because it marks the be­
ginning of independence. It marks,
too, the inception - the birth - of
a nation, though it probably had
not been conceived at the time. It

was surely almost accidental that
the very name by which thisna­
tion was to be called - the United
States of America - appeared in
the Declaration. It was only the
statement of a hoped-for condition
- "the united States of America"
- when it was written.

The Declaration contains, too, a
principled statement of the great
purpose for which governments
exist ..-:. to protect the people in the
enjoyment of their rights. The
first two paragraphs of the Dec­
laration may be read and re-read
- as they have been over the. years
- not as a justification or call for
revolution but as a reminder of
the good and proper ends of gov­
ernment to a people who have in
their hands the control of the gov­
ernment over them. It contains,
too, in its main body a list of
abuses to which governments are
prone. These United States had a
goodly beginning, in spite of the
revolution which was made. The
good beginning was because of the
great principles which were raised
up before the people in the Dec­
laration of Independence. t)

1 Quoted irt John R. Alden, A History
of the American Republic (New York:
Alfred A. Knopf, 1969), p. 243.

2 Nelson F. Adkins, ed., Thomas Paine
(New York: Liberal Arts Press, 1953),
pp.43-44.

3 See Alden, op cit., pp. 241-42.

Next: The War for Independence.

The Causes of

HANS F. SENNHOLZ

IT IS NOT MONEY, as is sometimes
said, but the depreciation of money
- the cruel and crafty destruction
of money - that is the root of
many evils. For it destroys in­
dividual thrift and self-reliance as
it gradually erodes personal sav­
ings. It benefits debtors at the ex­
pense of creditors as it silently
transfers wealth and income from
the latter to the former. It gen­
erates the business cycles, the
stop-and-go boom-and-bust move­
ments of business that inflict in­
calculable harm on millions of peo­
ple. For money is not only the me­
diurn for all economic exchanges,
but as such also the lifeblood of
the economy_ When money suffers
depreciations and devaluations it
invites government price and wage

Dr. Sennholz heads the Department of Eco­
nomics at Grove City College and is a noted
writer and lecturer on monetary and economic
principles and practices.

controls, compulsory. distribution
through official allocation and ra­
tioning, restrictive quotas on im­
ports, rising tariffs and sur­
charges, prohibition of foreign
travel and investment, and many
other government restrictions on
individual activities. Monetary de­
struction breeds not only poverty
and chaos, but also government
tyranny. Few policies are more
calculated to destroy the existing
basis of a free society than the
debauching of its currency. And
few tools, if any, are more im­
portant to the champion of free­
dom than a sound monetary sys­
tem.

Inflation is defined here as the
creation of new money by mone­
tary authorities. In more tradi­
tional usage, it is that creation
of money that visibly raises goods
prices and lowers the purchasing
power of money. It may be creep-

284

1972 THE CAUSES OF INFLATION 285

ing, trotting or galloping, depend­
ing on the rate of money creation
by the authorities. It may take the
form of "simple inflation," in
which case the proceeds of the new
money issues accrue to the govern­
ment for deficit spending. Or it
may appear as "credit expansion,"
in which case the authorities chan­
nel the newly created money into
the loan market. The government
may balance its budget, but in
order to stimulate business and
promote full employment it may
inject new credits into the bank­
ing system. Both forms are infla­
tion in the broader sense and asi
such are willful and deliberate
policies conducted by government.

Ours is the age of inflation.1

All national currencies have suf­
fered serious depreciations in our
lifetime. The British pound ster­
ling, the shining example of hard
money for one hundred years, has
lost almost 90 per cent of its pur­
chasing power and suffered four
devaluations since 1931. The pow­
erful U.S. dollar of yesteryear has
lost at least two-thirds of its pur­
chasing power and continues to
shrink at accelerating rates. In
the world of national currencies
there have been nearly 400 full or
partial devaluations since World
War II. Many currencies have suf-

1 Cf. Jacques Rueff, The Age of Infla­
tion (Gateway Editions, Henry Regnery
Company, Chicago, Ill., 1964).

fered total destruction and their
replacements are eroding again.

Ideas Shape Policies

To inquire into the causes that
induce governments the world over
to embark upon such monetary
policies is to search for the mone­
tary theories and doctrines that
guide their policy makers. Ideas
control the world, and monetary
ideas shape monetary policies.
Several distinct economic and
monetary doctrines have combined
their forces to make our age one
of inflation. One doctrine in par­
ticular enjoys nearly universal ac­
ceptance: the doctrine that gov­

ernment needs to control the
money.

Even many of the champions of
private property and individual
freedom stop short at money. They
are convinced that money cannot
be left to the vagaries of the mar­
ket order, but must be controlled
by government. Money must be
supplied and regulated by govern­
ment or its central bank. That
money should be free is incon­
ceivable to typical twentieth-cen­
tury man. He depends on govern­
ment to mint his coins, issue his
notes, define "legal tender," estab­
lish central banks, conduct mone­
tary policy, and then stabilize the
price level. In short, he wholly re­
lies on government regulation of
money. But this trust in monopo-

286 THE FREEMAN May

listie monetary authority operating
through political processes inevi­
tably gives rise to monetary de­
struction. In fact, money is in­
flated,. depreciated, and ultimately
destroyed wherever government
holds monopolistic power over it.

Government Control of Money

Throughout the history of civili­
zation, governments have been the
chief cause of monetary deprecia­
tion. It is true, variations in the
supply of metallic money, due to
new gold and silver discoveries,
occasionally affected the value of
money. But these changes were
rather moderate when compared
with those caused by government
coin debasements or note infla­
tions. Especially since the rise of
statism and the "redistributive so­
ciety," governments all over the
world have embarked upon un­
precedented inflations the disas­
trous effects of which can only be
surmised. To entrust our money to
government is like leaving our
canary in trust with a hungry cat.

From the Roman caesars and
the Medieval princes to contempo­
rary presidents and prime minis­
ters, their governments have this
in common: the urgent need for
more revenue. The large number of
spending programs such as war or
preparation for war, care of veter­
ans and civil servants, health, edu­
cation, welfare, urban renewal, and

the like, places a heavy burden on
the public treasury, which is finally
tempted to provide the necessary
funds through currency expansion.
True, government at first may
merely endeavor to· tax wealth
and income - tax Peter to pay
Paul. But this convenient and
popular source of government sup­
port is practically exhausted when
Peter's income tax reaches one
hundred per cent. At this point, for
additional revenue, the govern­
ment must either raise everyone's
taxes or turn to currency expan­
sion. But the former is rather un­
popular and therefore inexpedient
politically. To win elections, the
taxes may even be lowered and the
inevitable deficits covered through
currency creation, I.e., inflation.

The Steps Toward Monopoly

The first step toward full devel­
opment of this source of revenue
was the creation of a government
monopoly of the mint. To secure
possession of the precious metals
that circulated as coins, the sover­
eign prohibited all private issues
and established his own monopoly.
Minting became a special preroga­
tive of the sovereign power. Coins
either carried the sovereign's pic­
ture or were stamped with his fa­
vorite emblems. But above all, his
mint could now charge any price
for the coins it manufactured. Or
it could reduce the precious metal

1972 THE CAUSES OF INFLATION 287

content of the coins and thus ob­
tain princely revenues through
coin debasement. Once this pre­
rogative of sQvereignty was safely
established, the right to· clip, de­
grade, or debase the coinage was
no longer. questioned. It became a
"crown right" that was one of the
chief sources of revenue.2

An essential step toward gradual
debasement of the coinage was the
separation of the name of the
monetary unit from its weight.
While the original names of the
coins designated a certain weight
and thus afforded a ready concep­
tion of their gold or silver con­
tents - pound, libra or livre, shil­
ling, mark, and soon-the new
names were void of any reference
to weight. The pound sterling was
no longer a pound of fine silver,
but anything the sovereign might
designate as the national monetary
unit. This change in terminology
widely opened the door to coin de­
basement.

The next step toward full gov­
ernment control over money was
the passage of legal tender laws,
which dictates to people what their
legal money can be. Such laws are
obviously meaningless and super­
fluous wherever the ordinary law
of contract is respected. But where
government wants to issue inferior

2 Cf. Elgin Groseclose, Money and
M(Ln (Frederick Unger Publishing Co.,
New York, 1961), p. 55 et seq.

coins or depreciated paper notes,
it must use coercion in the form
of legal tender legislation. Then it
can circulate worn or· debased
coins side-by-side with the origi­
nal coins, falsify the exchange
ratios between gold and silver
coins, .and discharge its debt with
the over-valued coins, or make
payments in greatly depreciated
fiat money. In fact, once legal
tender laws were safely estab­
lished, debt repudiation through
monetary depreciation could be­
come one of the great injustices
of our time. Contemporary juris­
prudence and jurisdiction were ut­
terly paralyzed in their defense
and administration of justice once
they accepted legal tender laws. A
debt of a million gold marks thus
could be legally discharged with
one million paper marks that
bought less than one U.S. penny.
And a government debt of fifty
billion 1940 dollars can now be
paid or refunded with a 1971 dol­
lar issue that is worth less than
one-third of the original amount.
With the blessings of the courts,
millions of creditors can now be
swindled out of their rightful
claims, their property legally con­
fiscated. 3

But absolute government con­
trol over money was only estab-

3 LudWig von Mises, Human Action
(Yale University Press, New Haven,
1949), PP. 432, 444.

288 THE FREEMAN May

Jished when money substitutes in
the form of paper notes and de­
mand deposits came into promi­
nence. As long as governments had
to make payments in commodity
money, inflationary policies were
limited to the primitive methods
of coin debasement. With the ad­
vent of paper money and demand
deposits, however, the power of
government was greatly strength­
ened, and the scope of inflation
vastly extended. At first, people
were made familiar with paper
money as mere substitutes for
money proper, which was gold or
silver. Government then proceeded
to withdraw the precious coins
from individual cashholdings and
concentrate them in its treasury
or central bank, thus replacing the
classical. gold-coin standard with a
gold-bullion standard. And finally,
when the people had grown ac­
customed to paper issues, govern­
ment could deny all claims for
redemption and establish its own
fiat standard. All checks on infla­
tion had finally been removed.

The Role 01 the Central Bank

The executive arm of govern­
ment that conducts the inflation
usually is the central bank. It does
not matter who legally owns this
bank, whether private investors or
the government itself. Legal own­
ership always becomes empty and
meaningless when government as-

sumes total control. The Federal
Reserve System which is legally
owned by the member banks is the
monetary arm of the U.S. Govern­
ment and its engine of inflation. It
enjoys a monopoly of the note
issue which alone is endowed with
legal tender characteristics. Com­
mercial banks are forced to hold
their reserves as deposits with the
central bank, which becomes the
"banker's bank" with all the re­
serves of the country. The central
bank then conducts its own infla­
tion by expanding its notes and
deposits while maintaining a de­
clining reserve ratio of gold to its
own liabilities, and directs the
bank credit expansion by regulat­
ing the legal reserve requirements
the commercial banks must main­
tain with the central bank. En­
dowed with such powers, the cen­
tral bank now can finance any
government deficit, either through
a direct purchase of treasury obli­
gations or through open-market
purchase of such obligations,
which creates the needed reserves
for commercial banks to buy the
new treasury issues.

The final step toward absolute
government control over money,
and its ultimate destruction, is the
suspension of international gold
payments, which is the step Presi­
dent Nixon took on August 15,
1971. When a central bank is hope­
lessly overextended at home and

1972 THE CAUSES OF INFLATION 289

abroad, its currency may be de­
valued, which is a partial default
in its international obligations to
make payment in gold; or, in an
outburst of. abuse against foreign­
ers and speculators, the govern­
ment may cease to honor any pay­
ment obligations, as in the case of
the U.S. default. All over the
world, government paper now
forms 120 national fiat standards
that are managed and depreciated
at will.

The decline of monetary free­
dom and the concomitant rise of
government power over money
gave birth to our age of inflation.
Step by step, government assumed
control over money, not only as an
important source of government
revenue but also as a vital com­
mand post over our economy. The
result is continuing inflation. Only
monetary freedom can impart
stability.4

Welfarism and Inflation

Even the noblest politicians and
civil servants can no longer be ex­
pected to resist the public clamor
for social benefits and welfare.
The political pressure that is

4 Cf. Ludwig von Mises. The T he01"'J1
of Money and Credit (FEE, Irvington,
N. Y., 1971), pp. 413 et seq.; Murray N.
Rothbard, Man, Economy, and State (D.
Von Nostrand Co., Princeton, 1962), p.
661 et seq.; also his concise What Has
Government Done to Our Money? (Pine
Tree Press, 1963).

brought to bear on democratic
governments is rooted in the popu­
larr'ideology of government welfa.re
and economic redistribution. It
inevitably leads to a large number
of spending .programs that place
heavy burdens on the public treas­
ury. By popular demand, weak
administrations seeking to pro­
long their power embark upon
massive spending and inflating in
order to build a "new society" or
provide a "better. deal." The peo­
ple are convinced that government
spending can give them full em­
ployment, prosperity, and economic
growth. When the results fall far
short of expectations, new pro­
grams are demanded and more
government spending is initiated.
When social and economic condi­
tions grow even worse, the dis­
appointments breed more radical­
ism, cynicism, nihilism, and above
all, bitter social and economic con­
flict. And all along, the enormous
increase in government spending
causes an enormous increase of
taxes, chronic budget deficits and
rampant inflation.5

The "redistributive" aspirations
of the voting public often induce
their political representatives in
Congress to authorize and appro­
priate even more money than the
President requests. Such programs

5 Henry Hazlitt, Man V8. The Welfare
State (Arlington House, New Rochelle,
N. Y., 1969), p. 57 et seq.

290 THE FREEMAN May

as social security, medicare, anti­
poverty, housing, economic devel­
opment, aid to education, environ­
mental improvement, and pay in­
creases for civil servants are so
popular that few politicians dare
to oppose them.

The government influences per­
sonal incomes by virtually every
budget decision that is made.
Certainly its grants, subsidies, and
contributions to private individu­
als and organizations aim to im­
prove the material incomes of the
beneficiaries. The loans and ad­
vances to private individuals arid
organizations have the same ob­
jective. Our foreign aid program
is redistributive in character as it
reduces American incomes in order
to improve the material condition
of foreign recipients. The agri­
cultural programs, veteran's bene­
fits, health, labor and welfare ex­
penditures, housing and commun­
ity development, Federal expendi­
tures on education, and last, but
not least, the social insurance and
medicare programs directly affect
the incomes of both beneficiaries
and taxpayers. As the benefits
generally are not based on tax
payment, but rather on considera­
tions of social welfare, these pro­
grams constitute redistribution on
a nationwide scale. Foreign aid
programs have extended the prin­
ciple of redistribution to many
parts of the world.

Whenever government expendi­
tures exceed tax collections and
the government deficit is covered
by currency and credit expansion,
we suffer inflation and its effects.
The monetary unit is bound to de­
preciate and goods prices must
rise. Large increases in the quan­
tity of money also induce people
to reduce their savings and cash­
holdings which, in the terminology
of mathematical economists, in­
creases money "velocity" and re­
duces money value even further.
It is futi,Je to call these people
"irresponsible" as· long as the
government continues to increase
the money stock.

Labor Union Pressures

A very potent cause of inflation
is the unrelenting wage pressure
exerted by labor unions. It is true,
labor unions do not directly en­
hance the quantity of money and
credit and thus cause the depreci­
ation. But their policy of raising
production costs inevitably causes
stagnation and unemployment.
This is why the union strongholds
are the centers of unemployment.
Faced with serious stagnation, the
labor leaders are likely to become
spokesmen for all schemes of easy
money and credit that promise to
alleviate the unemployment plight.
The democratic government in
turn does not dare to oppose the
unions for political reasons. On

1972 THE CAUSES OF INFLATION.

the contrary, it does everything in
its power to reduce the pressure
which mass unemployment exerts
on the union wage rates. It grants
ever larger unemployment bene­
fits and embarks upon public works
in the depressed unionized areas.
At the same time it expands credit,
which tends to reduce real wages
and to encourage employment.

The demand for labor is de­
termined by labor costs.. Rising
costs reduce the demand, falling
costs raise it. Inasmuch as infla­
tion reduces the real costs of labor,
it actually creates employment.
When goods prices rise while
wages stay the same, or prices
rise faster than wages, labor be­
comes more profitable to employers.
Many workers, whose employment
costs heretofore had exceeded the
value of their productivity so that
they were unemployable, now can
be profitably re-employed. Of
course, this employment-creating
policy is then counteracted by such
unemployment factors as rising
minimum wage rates, higher un­
employment benefits and welfare
doles, and rising union wage scales
and fringe-benefit costs. In many
industries, the labor unions have
introduced "cost-of-living clauses"
that aim to prevent the decline of
real· wages through monetary de­
preciation. Or their wage demands
take into consideration the rising
rates of monetary depreciation.

Their demands may become "ex­
orbitant," their strikes longer and
uglier, and the economic losses in­
flicted on business .and the public
ever more damaging until busi­
nessmen clamor for government
wage controls. With wage controls
come price controls and the whole
paraphernalia of the command
system.

The "New Economics"

To give "scientific" justification
to the policy of inflation, a host of
contemporary. economists have de­
veloped intricate theories, com­
monly known as the new econom­
ics. Basically, they all ascribe to
government .the magic power of
creating real wealth out of noth­
ing, of raising the "national in­
come" through minute efforts of
the central bank and its printing
presses. They are unanimous in
their condemnation of the gold
standard, which to them means
domination by "external forces"
and denial of national independ­
ence in economic policies. Of
course, the "independence" they
so jealously uphold is tantamount
to government control over money
matters. They want "fiat money,"
i.e., government money without re­
straint by a commodity such as
gold. Though some would allow us
the freedom to buy and hold gold
coins or bullion, they know very
well that the legal tender laws

292 THE FREEMAN May

that support the fiat standard
deny us the right to use gold in
economic exchanges, which rele­
gates all coins to hoards and coin
collections.

Only free money is sound money.
This is why one should be suspi­
cious of any and all proposals that
would enhance the power of gov­
ernment over money. A currency
reform, whether domestic or in­
ternational, that does not endeavor
to dismantle this power, cannot
provide monetary stability. It is
destined to lead to more inflation

and depreciation, to· economic up­
heaval and decline. Sound money
means the gold-coin standard; it
makes the value of money inde­
pendent of government, as the
quantity of gold is independent of
the wishes and manipulations of
government officials and politi­
cians. It needs no "rules of the
game," no arbitrary rules people
must learn or government must
observe. It is born in freedom and
follows inexorable economic law.6

6 Hans F. Sennholz, Inflation or Gold
Standard, Constitutional Alliance, Inc.,
Lansing, Michigan. .. ~

-x- *

Frugality and Economy

Manifestly nothing is more vital
to our supremacy as a nation and
to the beneficent purposes of our
Government than a sound and sta­
ble currency_ Its exposure to deg­
radation should at once arouse to
activity the most enlightened
statesmanship, and the danger of
depreciation in the purchasing
power of the wages paid to toil
should furnish the strongest in­
centive to prompt and conserva­
tive precaution.

In dealing with our present em­
barrassing situation as related to
this subject we will be wise if we

temper our confidence and faith
in our national strength and re­
sources with the frank concession
that even these will not permit us
to defy with impunity the inexor­
able laws of finance and trade....

Closely related to the exagger­
ated confidence in our country's
greatness which tends to a disre­
gard of the rules of national safe­
ty, another danger confronts us
not less serious. I refer to the
prevalence of a popular disposi­
tion to expect from the operation
of the Government especial and
direct individual advantages.

GROVER CLEVELAND
Second Inaugural address, March 4,1893

RAY L. COLVARD

PERCEPTIVE S'fUDENTS of the free­
dom philosophy will note the ab­
surdity of my title. Freedom and
equality are opposed and contra­
dictorypoints of the political econ­
omy. One extreme is the un­
shackled and unmuzzled· autono­
my of personal independence. The
other is the leveling tit-for-tat
security of collectivism. As indi­
viduals or as a nation we cannot
have it both ways. One extreme is
anarchy. The. other is regimenta­
tion.

The demand for absolutes, for
wanting it all, is an earmark of
immaturity. We who would be
adult are not surprised when we
see an ill-tempered preschool child
kick his new tricycle viciously,
then scream in his tantrum of fury
that "the bad thing hurt me." He
is utterly frustrated by the at-

Mr. Colvard teaches at Clairemont High School
in San Diego~

tendant consequence to him; his
toe is bruised. His wails of an­
guish and rage are designed to
bring parental compassion and,
hopefully, a new toy to offset the
"injustice" of his misfortune.

During the past few weeks at
institutions of higher education in
Southern California, a new year's
glut of academic graffiti has ap­
peared with slight variations in
artistry and spelling. This is an
example: I AM A PAWN IN
THIS CAPITALIST CHESS
GAME. When I see this particular
epigram, I invariably think of an
unruly child and his tricycle.

Doubtless I am biased by age if
not by maturity. I tend to agree
with Milton Friedman's concept of
economics: "There is no free
lunch." As a militant middle-of­
the-road high school teacher I mis­
trust lobbyists for farm subsidies
and advocates for welfare rights.

293

294 THE FREEMAN May

Each man's right to be different is
a right. James Madison delineated
this point. Writing in the National
Gazette in 1792 he noted:

... as a man is said to have a right
in his property, he may be equally
said to have a property in his rights.

When an excess of power prevails,
property of no sort is duly respected.
No man is safe in his opinions, his
person, his faculties or his posses­
sions.

Few of our youth, if allowed to
choose individualism, will resign
themselves to the "security" of
mass equality. They, like the
great Goethe, know "as soon as
you trust yourself, you will know
how to live." Not only do they
see the satirical paradox in: "Be
my brother or I'll kill you"; they
see it as well in the vaunted revo­
lutionary concept of Rousseau
that individuals must "be forced
to be free." The right of the in­
dividual to, choose must include
the right to choose unwisely. It
follows, moreover, that a mature
individual will accept the respon­
sibility not only of choosing, but
also of the consequences. In a free
society each individual does what
he thinks is best for him individ­
ually.

An acquaintance of mine re­
tired from the Navy as a Chief
Petty Officer in 1960. An uncle of
his was highly critical. "Twenty

years in the service," the elder
kinsman said, "and you're still
only an enlisted man. My son's
been in for just six years and he's
a Lieutenant Commander/'

During the ten years which have
elapsed since the incident, the re­
tired Chief has been a high school
history teacher. Recently his un­
cle commiserated with him again
for his lackluster showing. "You
still stuck in the classroom?" the
old man asked. "By this time you
should be a principal." He is com­
pletely unable to accept the be­
havior of his forty-five-year-old
nephew as rational. That the
nephew may value· satisfaction
over prestige in his work is whol­
ly incomprehensible.

Let Each Be Responsible for
The Results of His Choices

My professor in an industrial
management course described an
accident which occurred in a corn­
starch refinery several decades
ago. An explosion in a partially
filled railway car caused adjacent
cars and loading platforms to be
demolished. Fires spread through­
out the area. Three workers were
killed in the blast, a dozen seri­
ously inj ured screamed in pain
and terror. The manager was in
shock, walking about muttering
aimlessly: "What will I do? What
will I do?" A dispatcher from the
shipping office took charge. He

1972 TO BE FREE AND EQUAL 295

quelled the panic about to start, he
sent out crews to fight fires, he or­
ganized rescue squads to get aid to
the injured, he put men at work
clearing paths for the fire trucks
and ambulances which he sum­
moned.

The professor concluded his lec­
ture a few minutes early and left
the room. I followed him to his
office. "Look," I said, "I want to
hear the rest of the story. Wasn't
the manager fired; didn't the dis­
patcher get a promotion?"

"Of course not," he said. "The
dispatcher,' when it was all over,
was still a dispatcher. That was
his job. The plant manager was
still the manager. Why not? He
had a Ph.D. in chemistry and a
Master's in Business Administra-

,tion. He earned his position by
ten years of university study, ten
years of management training,
and 'know-how' that saved the
company ten million dollars every
year. Both men were in their eco­
nomic positions of their own free
choice. Only in folklore would the
dispatcher be jumped precipitous­
ly to the office of vice-president as
the disgraced manager was
stripped of his executive wash­
room key and drummed in dis­
grace out of the company's gates.
In industry prospective managers
choose to become and become high
salaried managers because they
take on a responsibility to drive

themselves toward that ambition."
"I doubt that I'm that ambi­

tious,n I told him.
"Neither am I," he said. "I

know. it and I'd rather be here in
the university. But there .is an
important point that you and I,
the less intensely ambitious peo­
ple, must remember: it's morally
dishonest and intellectually shal­
low for us to blame anybody but
ourselves for the responsibility of
our choices."

Self-Respect Comes First

Three hundred years ago the
philosopher, John Locke, told us:'
"He that would have his son have
a respect for him and his orders,
must himself have a great rev­
erence for his son." Whenever I
point the finger of scorn at my
fellows I am acutely aware of the
three remaining fingers pointing
back to me. We who have chosen
to work in the nation's schools are
guilty three-fold in denying stu­
dents freedom to choose. Wearbi­
trarily determine performance
levels for them; we defend our
legal public monopoly of pedagog­
ical services; and we demand com­
pulsory attendance laws. Perhaps
we need a greater reveren~e for
the business we are in and a
healthier confidence in our per­
formance.

Although contemporary legal de­
cisions have weakened the educa-

296 THE FREEMAN May

tional concept "in the place of a
parent," the· students who come
into our classrooms are morally
our sons - or daughters - and each
of them deserves from us an indi­
vidual acceptance as an independ­
ent, unique, and thinking person­
ality. As teachers we must not
beat them down to a placid level
of mediocrity. Hopefully, we can,
if we try enough, give each of
them the elbow room of Illulti­
lateral awareness, of diversified
choice, of unlimited scope, of an
unequivocal independent responsi­
bility for his or her own self­
realization. We can no longer af­
ford the luxury of blaming an im­
perfect economic system for our
own nonsuccess. As Voltaire
wrote, "It is not the scarcity of
money, but the scarcity of men
and talents, which makes a state
weak."

Faith in Freedom

The lack of faith o.f so many of
us in schools, educators, and school

boards, weakens our teaching of
personal responsibility by the
ubiquitous trust we have in an
awesome and benevolent govern­
ment whose panacea is looming for
all our ills. Voltaire, the man of
reason, said something also for
those of us who are looking to this
powerful benefactor for support:
"In general, the art of government
consists in taking as much money
as possible from one class of citizen
to give to the other." It is un­
fortunately the commonplace for
school superintendents to vie for
the Federal·bonanza. Their quest
for "equality," at the cost of free­
dom, causes them to bus "Yellow"
students to "Brown" neighbor­
hoods and "Black" students to
"White." Perhaps we should ask
ourselves whether equality is a
laudable goal or whether freedom
of choice might not be more in
keeping with the democratic prin­
ciples in which we claim faith.

If we must err, please God, may
it be on the side of freedom. ~

IDEAS ON

LIBERTY

The Fundamental Political Principle

Now, the cardinal doctrine of any sound political system is, that

rights and duties should be in equilibrium.... An immoral political

system is created whenever there are privileged classes - that is,
classes who have arrogated to themselves rights while throwing

the duties upon others. In a democracy all have equal political
rights. That is the fundamental political principle.

WILLIAM GRAHAM SUMNER
What Social Classes Owe to Each Other (1889)

STATUS
end product of welfare

MORRIS C. SHUMIATCHER

IN 1066, William the Conqueror
proclaimed himself master of all
of the lands of Britain he had
taken and occupied - all of which
he declared to be his property as
lord, or his fiefdom as king. Feudal
culture grew upon the premise
and concept that all life should be
ordered in accordance with the es­
tate in land given to each man and
the status thus acquired by him
and his family.

Beneath the monarchial master
who was king stood the lords, who
acquired their lands from the
crown and were therefore bound in
loyalty to their sovereign. They
were, of course, required to sup­
port the monarch with money in
time of peace and with men and
arms in time of war. The rights
and duties of the lord vis-a-vis his
king were fixed and certain. The
lord's knights and men were like­
wise bound to do service and grant
support, to receive and swear
fealty to the lord and to the king.
The lord, in turn, was bound to
recognize the status of his knights
and to accord them the benefits of
that status in the feudal society.
The serfs and vassals of the lord's

Dr. Shumiatcher is a prominent lawyer in
Regina, .Saskatchewan, well known as a lec­
turer, writer, defender of freedom. This article
is excerpted by permission from his new book
Welfare: Hidden Backlash (Toronto: Mc­
Clelland and Stewart Limited, 1971).

297

298 THE FREEMAN May

estate in turn swore fealty to their
lord. Theirs was an obligation to
serve him in return for which they
enjoyed the right to till the soil to
which they were bound. Though
technically a free man, the serf
passed with the ownership of the
land from owner to owner. He
grew his grain on the lord's soil,
ground his-flour at the lord's mill,
baked his bread in the lord's oven,
and for these rights he paid a fee
to the lord in terms of his labor.

The lords, the nobles, the
knights, the serfs - all had their
place in society, fixed by the cus­
toms of the feudal hierarchy. Sta­
bility was the criterion of the so­
ciety that William and his succes­
sors sought to achieve and which,
for five centuries, assured security
to each class according to custom.
Every individual had a place - and
there was a place for every in­
dividual, but that place was, in
fact, a prison. The bars of feudal
society were the multitudinous
rules and regulations which gov­
erned the daily life of all people.
Each was bound by the invisible
chains of his status that could not
be altered. Each man's estate was
determined not by what he did or
what he was capable of doing or
what he might wish to do. It was
determined by where he was born,
and when, and to whom. The cloth­
ing which each member of an es­
tate could wear was regulated.

The games one could play, the hom·.
age to be received or rendered, the
spouse one might take in marriage,
the rituals one was required to
perform - all of these were fixed
and determined by rules from
which there could be no deviation.
Departure from the rules meant
loss of status or ostracism, and
failure to abide by the edicts of
the church might mean denounce­
ment, imprisonment, or death. All
of the minutiae of life, from womb
to tomb, were strictly regulated
and religiously enforced by the
feudal society. It might be the
king's prerogative to travel
through the country and enjoy the
lord's bed and board, or the lord's
right to sample his vassal's beef
or his bride, or the knight's lib­
erty to loot and plunder from an
enemy.

A Break from Feudalism

The curtain of security that the
feudal· system and the medieval
church had cast about all members
of society was gradually torn
away. Serfs and vassals and
knights broke through that curtain
and left the land and moved into
the towns where they became arti­
sans and tradesmen, merchants
and dealers. Gradually, they en­
tered the middle-class. professions
and some became members of· a
new class of bourgeoisie. They
were able to work under contracts

1972 STATUS: END PRODUCT OF WELFARE 299

which, for the first time, they were
free to negotiate for themselves.
Their status was no longer deter­
mined by the accident of birth. It
mattered not who they were. What
did matter was what they were
able to do, and as a consequence
they came to be recognized and re­
warded for what they did. Their
productivity determined the money
return they could expect to receive
for their services from their neigh­
bors and fellow-burghers. Reward
came not as a result of their status
and the rights and obligations
flowing out of that status, but as
a result of what they knew and
what they produced that was use­
ful and salable. The free market
replaced the rigid rules of the
feudal estates. Free contract re­
placed fealty. Value, openly deter­
mined, replaced price arbitrarily
ordered. The law of the market­
place came to displace the law of
the feudal lord. Free competition
eventually replaced legislated con­
trols.

The new society was ~ less se­
cure place for the individual than
the feudal society had been. A man
soon found that he ran the risks
of failure and starvation. And if
he did not succeed, he was likely
to be abandoned, and might fall
sick and die without so much as
a crust of bread or the presence
of a priest. Until there were estab­
lished the guilds and friendly so-

cietiesand brotherhoods of mu­
tual assistance, this new freedom
was a fearsome thing. Yet it was
a challenging experience as well,
and one which was welcomed by
those who, for the first time, were
free to pit their ingenuity and
energies, not against the intransi­
gent. forces of a system that fixed
in advance the limits of their own
growth and development, but
against natural forces which they
might succeed in overcoming and
turning to their own advantage. In
the new game, the deck was at
least .not stacked against .them
from the outset; they had a chance
to win. With knowledge, skill,· per­
siste~ce, and luck, an amazing
number of men did succeed.

Release of Energy

Out of this new freedom from
the strait jacket of status which
had so long limited and strictly
defined ~he rights and obligations
of each class in society, there were
generated new energies. Origi­
nality emerged, and innovations
that enlivened an age which, for
five hundred years, had fed only
on the past. New trades and indus­
tries came into being. Enterprise
and invention appeared. Explora­
tion of new continents began. Sci­
ence, which had been mired in su­
perstition and darkness, made its
first timorous appearance in Eur­
ope. The unyielding barriers that

300 THE FREEMAN May

for so long had classified and cate­
gorized all people began to crum­
ble. With the breakdown of the
feudal rigidities, men and women
were free to move about the coun­
try and to choose occupations that
theretofore had been barred to
them. Literature and the arts en­
tered a new era; with the end of
feudalism came the awakening of
the human spirit. Let loose were
the latent energies of those paint­
ers and sculptors, poets and play­
wrights, composers and musicians,
whose legacy reminds us that the
Renaissance was an age not only
in which the old rigidities of
status disappeared, but one in
which the flowering of man's spirit
produced a great cultural treasure
house after its long feudal hiber­
nation.

What was the one overriding
change that took place when feudal
society crumbled and gave way to
a new approach to life? The great
legal historian, Sir Henry Maine,
in his work, Ancient La,w, stated
that "the movement of progres­
sive societies has hitherto been a
movement from status to con­
tract." It was the substitution of
flexibility for fixed and unyielding
human relationships. Primitive so­
cieties impose on individuals and
on classes of people a system of
law designed to perpetuate the
values which those having power
to impose it themselves embrace

or consider necessary. Such laws
may not be of general application;
as a rule they enunciate no ab­
stract principles by which the in­
dividual may be guided in respect
to his future conduct. More often
the law consists of rules devised
to deal with individuals or groups
of individuals in respect of speci­
fic acts or relationships.

Three Principles for Laws

There appear to be at least three
essential principles that ought to
govern substantive laws in a so­
ciety in which freedom of contract
and not status governs the rela­
tionship among men.

The first principle: laws should,
as far as possible, be general and
of general application. They ought
r..ot to be designed for the purpose
of regulating the special relation­
ships between A and B as distin­
guished from relationships be­
tween all other persons. Neither
should they attempt to apply one
set of principles to class A persons
and a different set of principles to
class B persons. All persons, of
whatever class or "status," should
be treated alike,not only by pro­
cedural laws but by substantive
law as well. It is in this context
that the principle of egalitarian­
ism takes on its most significant
meaning. Laws ought not to make
fish of one group and fowl of an­
other. When laws are made es-

1972 STATUS: END PRODUCT OF WELFARE 301

pecially applicable to one class of
persons as opposed to another, it
generally follows that since the act
of legislating is nQt a creative one
in the sense that it is capable of
producing something new - but is
only distributive in nature - what
the legislature has done is simply
to take from Peter and give to
Paul. It is then not long before
Peter will press for a compensa­
tory law against Paul to redress
the imbalance and right the injus­
tice he considers has been done
him.

Let us take a simple illustration.
If the wages payable to one group
in the community are fixed by law
- as, for example, those paid to
policemen or postmen or medical
men - then injustice in the balance
of the community is bound to re­
sult. If the wages of the one group
are inordinately high as compared
to those of other working groups,
all persons in the community ex­
cept the class enjoying the new
higher wage level are penalized. If
the wages fixed by law for. the spe­
cial group are inordinately low,
then, of course, it is obvious that
they are made the special marks
for discrimination and have been
unjustly treated. Or let us suppose
that by law all wages are fixed ac­
cording to a master wage plan. It
is possible, though most unlikely,
that any legislative body will ever
possess the sublime knowledge or

wisdom to fairly legislate on so
vast a subject. But even if such a
body were able to equitably fix
wage norms for all citizens, such
legislation would be meaningless
unless it also fixed by law the
prices of all goods andcommodi­
ties and services. Assuming the ex­
istence of a sufficiently wise and
all-knowing legislative or adminis­
trative body to accomplish such an
end, is it conceivable that equity
could be achieved for all persons
in our own country, dependent as
it is upon its trade with a hundred
other sovereign states, each pre­
sumably pursuing a policy of eco­
nomic law-making designed to
achieve the optimum in the fair
distribution of goods among all of
its own citizens by law? Surely,
what the closed feudal society
found it possible to achieve, by
rules designed to preserve the
status of each class only at the
price of personal freedom, a world
of nations dependent upon inter­
national trade and exchange is
rather less likely to create within
the context of a society committed
to maintain some semblance of
personal freedom.

General Rules,
Applicable to Everyone

The second principle that ought
to govern substantive laws is that,
in character, they should be gen­
eral and abstract and should deal

302 THE FREEMAN May

only with situations that may arise
in futuro. Such laws ought to lay
down general or abstract princi­
ples, and they ought never to oper­
ate retroactively. Laws of general
principle and of universal applica­
tion are, as the Latin word indi­
cates, the only true leges. These
are to be distinguished from privi­
leges, or private or special rights,
which the Latin privatum-leges or
privilegium describes. Privileges
granted· in special situations or to
particular groups are bound to re­
sult in the deprivation of rights
in all other situations and to all
other groups. Only where virtually
all members of a society agree that
the granting of special privileges
or rights to persons holding a
particular status is desirable and
in the interests of all groups ought
they to be granted. If granted,
they ought to be clearly defined as
a special privilege. For a private
right to one group of necessity im­
poses new corresponding burdens
upon all other groups who are
bound to respect it or give it ef­
fect. What is the privileged
group's meat may well become the
nonprivileged or underprivileged
group's poison.

To illustrate, discriminatory
laws against the Negro - in edu­
cation, in employment, in the
ownership or use of property­
are of a character which cannot be
supported in a free society for

they specifically deny to one group
of persons .within the community
rights to which all other groups
are admitted. The white man who
claims a right to be free from the
presence of black men in his neigh­
borhood seeks to deny to the black
man the same right which he as­
serts for himself. That right is the
right to live where he wishes, and
it is a right that ought to be en­
joyed by all men regardless of their
color. The determination of where
each wishes to live ought not to be
the subject of a penal law. If the
black man wishes to purchase a
house in the white man's neighbor­
hood, it is an abridgment of his
freedom to prohibit him so doing.
If the black man wishes to send his
children to the school in which the
children are predominantly white,
it is an assault upon the black
man's freedom and, indeed, upon
the freedom of all members of the
community to prevent him from
doing precisely that.

But if the black man is to be
freed from the shackles of his
color status, it cannot be by the
coercion of the white man. The
white man, no less than the black,
is capable of being enslaved. Thus,
it is no less an abridgment of the
white man's freedom to deprive
him of the right to sell or dispose
freely of his property to whom­
ever he chooses than it is to pro­
hibit the black man from purchas-

1972 STATUS: END PRODUCT OF WELFARE 303

ing any property from. any person
willing to sell it to him.

In the regulation of human af­
fairs, decent human conduct can
seldom be successfully underwrit­
ten by penal statutes. The state
can give no guarantees that man
will act understandingly with his
fellow man. At best, governments
can crystallize the sentiments and
standards of conduct that the ma­
jority of the members of a com­
munity freely choose to accord to
all men. It can provide guidance
and incentives for such conduct.
By its own example over a long
period of time, it can influence the
ways and mores of the members of
society, as for example, by its own
fair employment policies. The role
of government is to open as many
doors of opportunity as it can; it
is then for the individual to choose
whether he will enter.

Principles 01 Natural Justice

The third principle to which
laws in a free society ought to ad­
here, both as to their substantive
content and their. application, is
that at all levels those concerned
with making or administering
them should act in accordance
with principles of natural justice
and not according to personal
whim, the transitory pressures of
public outcry, or the conveniences
of administrative officials.

It is today a fashion among

some legal theorists to declare that
the law consists simply of the
statutes as they have been enacted
by Parliament and the legisla­
tures, the municipal councils, and
the great and burgeoning body of
administrative agencies of govern­
ment. Hence, it is argued, law is
whatever men, acting as members
of these bodies, declare it to be.
Some academicians such as Dean
Roscoe Pound and Mr. Justice
Holmes gave this theory great cur­
rency in their writings and judi­
cial decisions, and these have in­
fluenced many lawyers and judges
in holding that whatever legisla­
tors state the law to be ,is, in fact,
the law; that "whatever is is
right." Theirs has been described
as the positivist theory of law.

The positivist takes the position
that it· is within the sole and ex­
clusive power of Parliament and
the legislatures to determine the
wisdom of the policy of any piece
of legislation. Itis not within the
province of the courts to strike
down any law or to hold it invalid
simply because it offends the
court's concepts of what is fair
and r'easonable. Parliament and
the legislatures are the sole judges
of the propriety of any statute.
Only if legislation infringes the
jurisdictional provisions of the
Constitution will the courts de­
clare a statute ultra vires. The
positivist lawyer then seizes upon

304 THE FREEMAN May

this rule to support his position,
since there exists no higher au­
thority to adjudicate upon the
validity of any law. Whatever the
high court states to be the law is,
in fact, the law. Of course the
positivist lawyers, though they
may be in vogue today, would not
go so far as to argue that "what­
ever is is right." They would con­
tend, however, that it is for the
legislature alone to determine
policy and to write the law. It is
for the courts to apply it.

Conformity to Natural Law

But there is a growing body of
thoughtful opinion that takes an­
other view. If legislation does not
conform to the principles of natu­
ral law or natural justice, then the
judicial process may operate to
have such nonconforming laws
set aside and declared void and of
no effect. While the principles of
the common law go some distance
in assuring that statutes and regu­
lations are applied reasonably, it
is also a cardinal rule that statutes
must be interpreted to accord with
the intentions of Parliament and
not necessarily with the precepts
of reason or fairness. Yet, where
laws violate the principles of the
Constitution, ample judicial power
is available to the courts to set
aside the offending legislation.
Why may there not be imported
into the Constitution the power of

a court to testa law according to
standards of reasonableness, or ac­
cording to the law's conformity to
the values that society regards as
vital to its preservation? ...

Neither the judiciary nor the
legislature, nor indeed the execu­
tive, enjoys any monopoly of wis­
dom or good judgment. The limi­
tations of each are inherent in the
nature of mankind. They are even
more apparent in the business of
statecraft than in the private af­
fairs of men. By its very nature,
the legislature is primarily con­
cerned with the state - a corporate
body, separate and distinct from
the individuals who are apart of
it. As the power of the state
grows, it becomes the chief com­
petitor of the individual for power
and wealth and, of course, for final
autonomy. The executive, as rep­
resented by the nation's vast bu­
reaucracy, acts as the arm of the
legislature in carrying out and
applying the body of laws, in na­
ture prohibitory, compulsory, con­
fiscatory - all designed to regulate
the conduct of the citizen. The
legislators, who are presumed to
represent the individual citizen no
less than the executive of the
state, in fact compete with the in­
dividual for such areas of free ac­
tion as exist.

In the scramble for freedom, the
need for independent arbiters to
determine the boundaries as be-

1972 STATUS : END PRODUCT OF WELFARE 305

tween individuals, on the one hand,
and the state and its officials, on
the other, becomes vital. Judges
sitting in courts of law are ca­
pable of providing a forum in
which the conflicting rights of the
individual and the state may be
determined with a degree of fair­
ness likely to be found in no other
place. Their decisions may not be
free of error, but judges admit to
error (something I have seldom
heard any politician publicly do).
Error, indeed, is recognized as a
likely concomitant of the judicial
process, hence the right to appeal
to other courts of superior au­
thority. Judges, by their long ten­
ure, are made as free as it is pos­
sible to make men from extraneous
influences and improper biases. On
the other hand, the very raison
d'etre of the politician is his bias
for or against policies that he
formulated or that were foisted
upon him before he was confronted
with the facts, and often long be­
fore he entered public office. What,
after all, is a party platform ex­
cept a bundle of biases and popu­
lar preconceptions? In· a court of
law, the tyranny of the majority
has no application. For considera­
tion are only the rights and obliga­
tions of the individuals before it.
Imperfect though judges and
courts may be, they constitute the
one institution in civilized society
that is designed to seek to adjust

the rights and obligations of in­
dividuals among themselves, and
of individuals in relationship to
the state, upon principles that do
not seek justification in the weight
of numbers (as from an electoral
majority), in the power of sanc­
tions (as from the police power of
the state), or in the influence­
for good or ill- of status or wealth.

Freedom Y5. Equality

A court of law will treat all par­
ties who are before it equally. But
it will not attempt to make all who
are before it equal. Thus, judges,
recognizing realities and in 'no
way constrained to do what is
popular - rather than what is
right - avoid the politician's pen­
chant to embrace the principle of
egalitarianism when all of the ob­
servable facts belie its validity.
The politician today has grown
fearful of a free society because
freedom has a way of encouraging
diversity and compounding the
"problems" of administering any
political program. The more uni­
form the people of any society, the
simpler it is for governments to
control them and to maintain fixed
standards of living and established
norms of behavior. If men are free
to do as they choose, disparities
among them are likely to increase.
Such a trend would be contrary to
the most commonly expressed slo­
g~ns of politicians that all "dis-

306 THE FREEMAN May

parities" - regional, class, color,
personal - ought to be eliminated.
Will Durant stated the proposi­
tion clearly enough: "Freedom and
equality are sworn and everlasting
enemies, and when one prevails
the other dies. Leave men free,
and their natural inequalities will
multiply almost geometrically."l

If equality were the summum
bonum of society, restrictions
without number upon man's free­
dom might be justified in order to
render all men as nearly equal as
human institutions and devices are
capable of rendering them. But re­
strictions upon liberty that are
imposed to attain equality do not
necessarily result in achieving
that end. More often, such restric­
tions produce simply a fresh va­
riety of inequalities. At the same
time, the loss of freedom deprives
society of its most vigorous cata­
lyst for growth without substi­
tuting any benefit in exchange.
Hence the argument in favor of
restricting freedom to attain
equality among all mankind is a
mere chimera and sham, more at­
tractive as a rhetorical phrase
than as a viable possibility. Our
experience and knowledge of the
revolutions in Russia and China
show that those who justify the
abridgment of liberty in the name
of equality end up by themselves

1 Ariel and Will Durant, The ~essons

of History, p. 20.

monopolizing liberty and declar­
ing, in the words of George Or­
well's elite of pigs, that while all
persons are equal some are more
equal than others.

Freedom to Contract

We have observed that the
struggle of free men against
feudalism's concept of status was
a long and arduous one. While it
was underwritten by the natural
desire of individuals to improve
their lives by exercising their la­
tent abilities, the concept of free
contract found its rationale and
justification in the principles of
natural law. Its source was the ec­
clesiastical law. In the upheavals
that saw the decline and demise of
feudal society, the principles of
the Old Testament and the power
of the clergy played no small role.
The appeal to natural law was
heard in many places.

When Adam delved, and
Eve span,

Who was then a gentleman?

Such was the theme of a sermon
in Nat Tyler's Rebellion.

Traditionally, there are certain
basic "rights" to which a man is
naturally entitled: the right. to
safety of his person, to liberty of
his body, to his own good name, to
freedom from malicious vexation
by legal process, the use and en­
joyment of his own property, the

1972 STATUS : END PRODUCT OF WELFARE 307

right to pursue ~nmolested his
trade or occupation. These are ele­
ments necessary to the individual
in order that he may live as he
may desire. Lord Denning stated:
"What matters is that each man
should be free to develop his own
personality to the full; and the
only duties which should restrict
this freedom are those which are
necessary to enable everyone to
do the same. Wherever these in­
terests are nicely balanced, the
scale goes down on the side of
freedom."2

"Natural law" has been given
scant recognition by the courts in
recent times save in relation to
procedural formalities which must
be adhered to by any person who
decides anything that affects the
rights or liabilities of others. In
substantive matters, Parliament
and the legislatures are regarded
as the sole judges of what is right
and just and reasonable. It is a
theory that has more to commend
it in the abstract than in. practice.

Nothwithstanding the unwilling~

ness of courts of law to enter into
this field, in 1957 the Quebec Ap­
pellate Court did recognize the
substantive principles of natural
justice in a case involving a suit
against a school authority in which
the right of parents to. educate

2 Sir Alfred Denning, Freedom Under
the Law (London: Stevens and Sons
Limited, 1949), Pp. 4-5.

their children was in issue. In my
view, the Chabot case3 is one of
the outstanding judicial landmarks
of our time because it gave recog­
nition to the idea that there are,
or ought to be, certain areas in hu­
man relationships that stand out­
side the ambit of the state's law­
ful authority to control. It is a
landmark, also, because here there
exists the basis for a true mar..
riage of philosophical ideals and
legal principles between the prov­
inces in which the common-law
tradition runs, and the Province
of Quebec whose dominant legal
traditions are rooted in the French
Civil Code. The Chabot case holds
that the right of a parent to deter­
mine how his child is to be edu­
cated is inviolable; the parents
and not the state have a para­
mount obligation for the child's
upbringing and, accordingly, it is
the parents' right to determine the
school their child should attend. It
is a right of which no government
may deprive the parent.

Rights Dissolve into Status

Man is as much wronged when
he is deprived of a society in which
his natural rights may flourish as
when he is deprived of an environ­
ment which lacks fresh air and
pure water and sunshine in which
his body may thrive. These rights

3 Chabot 'V. School Commissioners of
Lamorandiere (1957) 12 D.L.R. (2d) 796.

308 THE FREEMAN May

have traditionally been expressed
as variations upon the basic theme
of the individual's right of non­
interference at the hands of the
king or his minions: the right to
be let alone, the right to be free of
the overwhelming powers of the
state. -,'

But in recent times, this con­
cept of the natural rights of man
has undergone a metamorphosis.
The freedom to be let alone has
all but dissolved itself in the de­
mands of the welfarist to be med­
dled with and cared for. The free­
dom to raise children according to
one's conscience has disappeared
in the welter of boards and agen­
cies, school hierarchies, and teach­
ers' federations, all of which claim
such vast expertise and so pro­
found a knowledge of pedagogy
that they have succeeded in creat­
ing an educational system more
expensive and more remote from
the child's home and family than
any hitherto produced by a civil­
ized society.

Natural Rights

The freedom to negotiate and
enter into agreements according
to the best judgment of those who
are parties to such contracts has
disappeared .in the overwhelming
zeal of politicians to scrutinize,
modify, and nullify their terms ac­
cording to the exigencies of politi­
cal popularity based upon such

esoteric principles as Canadian na­
tionalism. The natural right of the
citizen to deal with his property
with the same skill and acumen he
demonstrated in acquiring it is de­
nied him by a higher, state au­
thority whose capacity to produce,
innovate, or invent has proven it­
self something less than outstand­
ing.

The natural right to practice
one's profession according to its
traditional tenets, and to be re­
stricted only by those rules that
fellow practitioners, likewise
trained and skilled, might impose,
is fast disappearing with the
state's aggressive policies against
the learned professions in. estab­
lishing such state-directed schemes
as medicare. These whittle away
the quality that, more than any
other, has contributed to success
in the practice of medicine - a re­
lationship of confidence and trust
between doctor and patient, free
of interference, direction, or con­
trol from any branch of govern­
ment.

Some now claim that natural
rights mean the right to be fed,
clothed, and housed by the state
and at public expense; the right
to be cured by the state when sick;
the right to be entertained when
bored; the right to be sent· away
on vacations when tired; the right
to be protected against one's folly
in making contracts; to be relieved

1972 STATUS: END PRODUCT OF WELFARE 309

of one's carelessness in the abor­
tion clinic; and to have one's un­
wanted children made wards or
one's half-wanted children cared
for at day centers. And for some
of the more sophisticated, who
claim it as a natural right to be
among the new elite, there is the
right to spend four years or more
at a university campus to learn
how to malign, with unimaginative
and stereotyped obscenities, the
society whose duty it presumably
is .to shower all of these blessings
like rain upon the deserving and
undeserving alike.

Who Are You?

Bills of rights and charters of
human liberties may go some dis­
tance in restraining governments
from zealously pursuing programs
for what is euphemistically called
general welfare at the expense of
the individual's personal liberty
and well-being. But in the last
analysis, the extent to which gov­
ernments will succeed in stifling
human liberties will be determined
by the philosophy of la.w that
judges, sitting in their courts, are
prepared to apply to the laws that
threaten the individual's liberties.
The bulwarks of liberty can only
be constructed piecemeal and
slowly, as individuals appear be­
fore the courts seeking to assert
rights against specific abusive ac­
tions of the state.

We have travelled a long dis­
tance into the kind of society in
which status plays the major role.
Federal and provincial laws dove­
tail to classify all persons in a
manner that freezes the position
of each of us almost as effectively
as did the feudal system nine hun­
dred years ago. It is true that
there exists no legal prohibition
against moving from one stratum
to another. But the incentives (or
lack of them) encourage the in­
dividual to clasp, like some magic
amulet, the rights (and disabili­
ties) of the particular class in
which he finds himself. A static
society is the inevitable result.
That is the kind of society that af­
fords the highest degree of "se­
curity" for the citizen and causes
least trouble to the state bureauc­
racy. Let us consider a few ex­
amples.

Are you an aged person? If so,
your status places you in a special
slot that entitles you to pension
checks, and in certain places you
become entitled to medical care,
reduced public transportation
fares, and other special allowances.

Are you an unemployed person?
This status entitles you to claim
upon the state for certain weekly
payments so long as you are not
offered alternate employment that
suits you. If you follow the prac­
tice that the scheme in fact en­
courages, you will build up suffi-

310 THE FREEMAN May

cient reserves in the plan to take
a holiday at the expense of the
Unemployment Insurance Commis­
sion, whether or not you are ac­
tually unemployed and unable to
find a job.

Are you an employee in a plant
in which there has been certified
a particular trade union? Then
your status is strictly prescribed
by the labor legislation under
which the certification order was
made. The ternls and conditions of
your employment will not be de­
termined by you in your own per­
sonal capacity, or according to
your own abilities, or even by the
contract which you, personally,
may have entered into with your
employer. Neither is your produc­
tivity (unless you are paid upon
a piecework basis, a principle re­
jected by most trade unions) the
determinant factor of your earn­
ings. The established trade union
assumes the role of your agent
and representative, and you are
bound by the terms and conditions
that are negotiated for you by its
officers.

Are you a medical practitioner
in a province which has adopted
medicare? If so, your status is de­
termined by act of the legislature;
your schedule of fees is approved
by the government, and every at­
tendance upon your patient is
scrutinized by the government
computer system that is operated

by employees of the state. Your ac­
counts are examined and approved
or rejected by government em­
ployees, and your rights as the
medical adviser of your patients
are prescribed according to the
regulations of the state commis­
sion.

Privileges Proliferate

If you are any of these, there
are programs for you. And these
came into being through the ac­
tivities of pressure groups, organi­
zations, and regional agglomerate~
which have made demands upon
governments to meet special situa­
tions. But more often than not, the
payments and subsidies and grants
and allowances, most of which
came into being for temporary ad
hoc reasons, ultimately become
permanent fixtures built into the
fabric of the state that no politi­
cian dare discontinue. They are
now coming to overwhelm citizens
by their costliness. Like the pro­
verbial white elephant the Em­
peror of Siam is said to have pre­
sented as a gift to the subject he
was most solicitous to destroy, so
Canada's politicians have been pro­
viding their special gifts in aid of
every class and category in the
country - each singled out for
benefactions so expensive to main­
tain as to ensure its ruin.

No doubt, some of the programs
in limited form can be justified.

1972 STATUS: END PRODUCT OF WELFARE 311

But their proliferation results in
the cre·ation. of privileges and
rights based not upon what any in­
dividual is doing or has done but
rather upon the status that the
individual can persuade legislators
he is entitled to claim. Not the
least. among the claimants are
legislators themselves. Among the
more extravagant in recent times
was the status accorded Toronto
aldermen when they voted them­
selves life pensions after five
years' service on the metropolitan
council. The value of each pension
is estimated to total in excess of
$50,000.. Their own contribution
to the scheme is to be about $3,600.
The balance, of course, is to be
loaded upon the backs of the docile
taxpayers. Rights and responsibili­
ties are based less and less upon
what a person does and more and
ever more upon who he is. The
feudal principle of status has been
revived unde'r the guise of "prog­
ress." In fact, the principle is as
retrograde as it is outrageous.

"50 Long as th'e Sun Shines .. /'

Was this not .the very same
premise upon which the Treaties
between the Queen and the Indian
bands of Canada were drawn a
hundred years ago? "So long as
the sun shines and the waters
flow," Indians and their descend­
;Rnts were promised the govern­
ment's continuous benevolence and

care. The Queen promised that
they and their descendants would
be saved from pestilence and fam­
ine; their children would be edu­
cated; the medicine chest would
always be at the agent's office to
cure their ills. A special status
was thus created not only for the
Indians who signed the Treaties
and their families who were' then
directly affected' by their terms.
This special status was to continue
forever. In the result, Indians
were reduced to the status of
wards of the great Queen Mother.
The legislation creating this sp~­

cial status was regarded as an act
of benevolence and kindness. But
in the result, the legislation had
the effect not only of taking from
the Indian his lands - this was a
loss of comparatively minor di­
mensions - but also of taking
away his independence, his self­
reliance, his chance' to succeed, and
the possibility that he might fail.

The status of beneficiary in a
welfare state especially designed
for him robbed the Indian of all
desire he might have had to cre­
ate his own niche in the new bur­
geoning society that was in the
making everywhere about him. In
effect, the Indian traded his free­
dom for treaty money and the
promise of perpetual care in the
white man's happy hunting
ground. Even the hunting became
a thing that the white man was to

312 THE FREEMAN May

control and restrict. He was com­
pelled to surrender suzerainty over
the vast tra.cts of land that had
been his. But instead of taking
title to the new reserved proper­
ties in order that he might own
and control them, the Indian ac­
cepted a hybrid kind of right to
live on the lands designated and
to use them collectively with
others. This kind of property right
was of little value in any practical
sense. Legally, he might claim a
right as beneficiary. But his was
the child's right to use a public
playground according to the rules
made by his elders and betters.
Just as playgrounds are said to be
laid out and supervised in the best
interests of the children, so it was
the intention of the white man's
government to designate and con­
trol the reserves in the best inter­
ests of the Indian. But although
children grow up and leave their
playpens, and one day reach ma­
turityand manhood and come to
occupy a place in the world of
grown men and women, the Indian
remained a child, hemmed about
by the protective fences and the
paternalistic rules of an unreal
world. Protected as a child, he
acted as a child. Suspected of im­
maturity, he remained immature.
Sheltered from the risks and ad­
versities of the outside world,he
avoided the contests of competi­
tion, the disappointments 'Of fail-

ure, the stimulus of success. The
Indian too often still speaks as a
child, understands as a child, thinks
as a child. He has not put away
childish things because he never
has really matured. Our society
condemns him to perpetual child­
hood.

The Indian's reserve is the feu­
dal estate of our century. His
presence is an anachronism of
medieval times. This must be a
matter of concern to us all be­
cause the Indian is our neighbor,
and his frustrations and failures
are things in which we all share.
But his status has an additional
significance for all of us because
it casts the shadow of the future
for every man and woman in our
time and in our children's. His is
the estate into which all of us are
entering by virtue of the special
status that we either seek as mem­
bers of an artificially created class
or are assigned by paternalistic
governments. The result in both
cases will be the same. The quality
of life in the welfare state into
which we have entered will even­
tually differ in no significant way
from the welfare state in which
the Indian has lived for a century.

Indians All

If we are concerned over the
plight in which the Indian finds
himself at this juncture of history,
after a hundred yea.rs of state

1972 STATUS: END PRODUCT OF WELFARE 313

welfarism, it may be appropriate
to consider at the same time the
condition in which the non-Indian
population of Canada is likely to
find itself after we have lived just
half that period in the great wel­
fare society that has been designed
for the rest of the people of this
country. Are the conditions of the
welfare state in which every citi­
zen has been enrolled in any sig­
nificant way different from those
which, for a century, have char­
acterized the Indian's way of life?
If the direction and regulation of
the daily life of the Indian has
brought him to his sorry plight,
is there any likelihood that the
same kind of policy, pursued na­
tionally, will produce among the
rest of us the kind of growth that
we envisage for Canada's second
century? This is hardly likely to
be achieved unless there exists
both within and without the re­
serve the kind of society in which
a man can develop his independ­
ence and grow to maturity ;
where he will discover the motives
and incentives that are lacking
and that are so necessary to the
growth of any self-reliant human
being.

Where Does One Turn?

There was a time when such a
society could be found outside the
Indian reserves. That kind of so­
ciety is now a vanishing phenom-

enon. The whole of our nation is
fast becoming one great Indian
reserve in which the agents of the
state are directing our lives and
destinies as certainly and as com­
pletely as they have been dragoon­
ing the lives and destinies of the
Indian people for the past hundred
years. It is now not simply a ques­
tion of where the Indian can go to
regain some self-respect and inde­
pendence. The question is whether
any of us can maintain his own
self-reliance and identity as viable
human beings in the face of the
assault upon our lives by the
power of the state. The welfare
cult, to which almost all politicians
appear to be committed in the mis­
taken notion that the individual
wishes to be treated as a depend­
ent child, has moved Canadians
behind the protective shadows of
an all-enveloping, maple-leaf cur­
tain. To some, it may seem a wel­
come shelter from the adversities
of the times. But as surely as it
reduced the Indian to a state of
slavish dependence and deprived
him of his freedom to Iive as a
self-sufficient human being, so it
will cause us all to degenerate into
mere digits whose only real ex­
istence will be found in the books
and c·omputers, the statistics and
reports of the proliferating gov­
ernments of this country.

My one hope is that the Indian
may regain his soul and find his

314 THE FREEMAN May

independence in a free society
wherever he may choose to build
it. My great fear is that govern­
ments will succeed not only in
holding to ransom the Indian;s
soul as it has held his property,
but that before many years have
passed it will make Indians of us
all. Although the white man has
not yet been reduced to the status
of the Indian, he is well on the way
to assuming that same status;
all of us have become welfare­
oriented.

Little wonder that' almost every
proposal that reaches the public
from a political platform, whether
concerned with Indians or non­
Indians, repeats ad nausea,m the
need for more welfare rather than
less, greater money payments
rather than fewer, more govern­
ment agents to the barricades
rather than their withdrawal,
more educational direction rather
than freer choice. The concept of
welfare has become so ingrained
in the white man's way· of life
that it has become his overriding
philosophy of life. It is the panacea
for all ills. If there is 'poverty then
naturally poverty can be cured by
government money. If there is ill
health, it can be eliminated by
state-paid medical care. If
there is ignorance, it can be dis­
sipated by government schools.
The fact, however, is that poverty
and ill health and ignorance can-

not be eliminated simply by at­
tacking their symptoms with a
barrage of money any more· than
a case of measles can be cured by
scraping off the pimples. As a
fever can be fought off and over­
come only by the body in which
the illness resides, and only by
the generation in that body of the
strength and will to .grow well, so
the ills of poverty and disease and
ignorance can only be cured by
strength generated in the body of
the individual who suffers from
them. External palliatives,. such as
money grants, may seem to bring
temporary relief to the patient,
and they assuredly give a very sub­
stantial cushion of comfort to
those who· administer that relief.
But they will not produce a healthy.
individual any more than they can
foster a vigorous or viable com­
munity of men.

Where Lies the Hope?

There may be elaborate schemes
proposed for the reparceling of
lands or the redistribution of
wealth as a result of which the
impoverished Indian may be given
a greater share. But the natural
differences among human beings
will reassert themselves, and in the
end nothing is genuinely changed.
The only way that real change can
be achieved - the only genuine
revolution that can change men's
lives - emerges from the acquisi-

1972 STATUS: END PRODUCT OF WELFARE 315

tion of new skills, the generation
of positive motives, and the en­
lightenment of the human mind.
The only true emancipation of the
Indian can come with his develop­
ment and growth as an individual.
This kind of change requires time
- many decades of it - and pa­
tience on the part of the Indian
and the white man, and the kind of
understanding that rejects simple
solutions and instant answers.

Because of his own experience
with the welfare state, no' one in
Canada today can testify more elo­
quently to the depressing results
of that state than the Indian. At­
tractive though it might seem, it
is the trap that ensnares the un­
wary. It promises the ideal. of
egalitarianism to the poor; it holds
out the prospect of fair shares for
all. The Indian, in his naivete and
ignorance, succumbed to these
blandishments.

The rest of us, however, will
have no excuse for our self-de­
basement. If we anow the Minister
of National Health and Welfare
to ensnare us further into the wel­
fare state, because it is easier to
computerize twenty-three million

people for' guaranteed incomes
than it is to face up to the need of
exciting Canadians as individuals
to the joy of earning their own
incomes and guaranteeing their
own futures, we will be skidding
down the same sticky, tricky road
that the Indian started down a
century' ago. We will end up in. the
same morass, the same dreadful
decay. If this does happen, the
white man will have walked into
the slough of despond with his
eyes wide open. He will learn that
the blandishments of the great na­
tional bonanza can become only the
bars of the new national Bastille.

The Indian knows this road only
too' well. His history is its map,
and every trap bears witness to
his suffering. At this juncture in
our joint history, it is we who
need the help of the Indian more
than he needs ours. He canwa,rn
us that there will be no good hunt­
ing in a country whose govern­
ment officials multiply faster than
jack rabbits, for it will be found
that all the cabbages we grow in
this green and pleasant land will
never be enough to satiate them.

f)

IDEAS ON

LIBERTY

Security May Betray Us

AU grants, all subsidies, all rewards for services not rendered have
a deleterious effect on character; and if character is not of fore­
most consideration, what is?

ARCHIBALD RUTLEDGE

A REVIEWER'S NOTEBOOK JOHN CHAMBERLAIN

LAURENCE W. BEILENSON must
feel like the man who sees an auto­
mobile bearing down on a blind
man and suddenly loses his voice.
He wrote a book not long ago
called The Treaty Trap, which
tried to tell our statesmen that
nations which depend on treaties
for safety invariably discover that
promises in international life only
last as long as they prove conven­
ient. In spite of Mr. Beilenson's
warnings the quest for written
assurances of detente, or arms lim­
itation, or defined spheres of in­
fluence, goes on.

Meanwhile, as communiques are
issued and treaties are signed, the
nations continue to break their
word in almost routine fashion.
Save for those who are w~ak, all
of them are guilty, whether they
happen to be communist, capitalist
or "middle way" socialist. In his
second book, Power Through Sub-

316

vers'ion (Public Affairs Press, $8) ,
Mr. Beilenson explores the long
and lamentable history of the vari­
ous ways in which nations have
tried to weaken each other as they
pursue the game of balancing the
power. Curiously, this is the first
history of its kind. But who, as we
seek a "generation of peace," will
read it? Must Mr. Beilenson's
larynx fail him again as the auto­
mobile moves toward the blind
man?

Various "Blades" of Subversion

Mr. Beilenson begins by clarify­
ing the ambiguous words he is
forced to use. He speaks of the
various "blades" of subversion. An
"influencing subversion" will use
the blades of propaganda, agita­
tion or offensive terror to get an­
other government to follow certain
policies without actually trying to
overthrow it. A "decisive subver-

1972 POWER THROUGH SUBVERSION 317

sion" will employ an armed fifth
column within an enemy state to
change the government without
actually using the means of ex­
ternal warfare. -"Traditional sub­
version" is subversion before
Lenin. "Spigot subversion" is
when you turn it on and off. There
is "auxiliary subversion," "oppor­
tunist subversion," "spotty sub­
version," the "Vergennes Varia­
tion," and the "Lenin Adaptation."
The last is the worst, for, as Mr.
Beilenson makes plain, it never
sleeps and it never ends.

Lenin actually developed no new
"blade" of subversion. He learned
without benefit of Marx, by going
to the history of Bourbon and
Hapsburg Europe and by studying
the way Napoleon spread the
French Revolution. Traditional
subversion, using such "blades" as
bribery and the smuggling of
arms, usually preceded the march­
ing of armies. Britain employed
"spigot subversion" to keep con­
tinental Europe off balance.

The Vergennes Variation

The Vergennes Variation was
employed by France to help Amer­
ica. Vergennes expected no imme~

diate benefit by sending arms to
help the colonists defeat the Brit­
ish Gentleman Johnny Burgoyne
at the Battle of Saratoga. The
French foreign minister expected

that an independent republic in
America would follow its own in­
terest, even to the point. of rank
ingratitude. All he wanted out of
the deal was to keep the British
from deriving strength from
America in wars still to come.

The young United. States ful­
filled Vergennes' expectation of
ingratitude the .moment when it
became profitable to our Founding
Fathers to sign a treaty of peace
with Britain. A century and a half
later Truman, Marshall and Ache­
son used the Vergennes Variation
on their own to help France
through Marshall Plan money and
the NATO alliance. De Gaulle
proved just as ungrateful as
America's John Jay had proved at
the end of the Eighteenth Cen­
tury. But an ungrateful France,
says Mr. Beilenson, is better for
the United States than a Com­
munist France.

The Lenin Adaptation

The Lenin Adaptation has made
use of all the traditional blades.
But where "traditional subver­
sion" often ended in open war,
Lenin used his own adaptation as
a substitute for war. Lenin did not
believe in an adventurous policy.
He had a fanatic's fixation on
preserving his socialist base. He
believed that one could recognize
a revolutionary situation, but he

318 THE FREEMAN May

made no pretense to being· a
prophet about timing. In 1848
there were revolutionary situa­
tions all over Europe. But the rev­
olutions were either aborted or
repressed .. Since nobody could be
sure about timing, Lenin believed
in the long-term financing of for~

eign Communist parties, fronts
and secret agents who would be
on the spot if a revolutionary sit­
uation should become ripe. Khru­
shchev, who followed Lenin's strat­
egy, couldn't have known that
Castro would turn the anti-Batista
revolution into a fullfledged Com­
munist revolution. But the Com­
munists had their party and their
"sleepers" ready to exploit Cas­
tro's discovery that he had always
been a Marxist.

What burns Mr. Beilenson up is
that "bourgeois" statesmen can
never seem to realize that Com­
munist nations believe in having
their mounts "well shod on all four
feet" even when the talk is of
detente, or co-existence, or peace.
All Communist agreements are
like· pie crusts, made to be broken
if a revolutionary situation de­
velops. Ho Chi Minh waited for
twenty years to take over in North
Vietnam. Mao Tse-tung was will­
ing to enter a coalition with
Chiang Kai-shek in 1946, but
when the Soviets gave him all
those captured Japanese arms he

would settle for nothing less than
the total defeat of the Kuomin­
tang. Lenin signed the Treaty of
Brest Litovsk with Imperial Ger­
many to'. take Russia out of World
War 1. But when the Soviets
opened an embassy in Berlin, they
used it to spread subversion inside
the country that had permitted
Lenin to ride to the Finland. Sta­
tion in a sealed car. The Lenin
Adaptation makes no connection
with gratitude.

The Cautious Soviets

As Mr. Beilenson sees it, the
Soviets, in using the Lenin Adap­
tation, err on the side of super­
caution. If the United States
hadn't been obsessed with Suez in
1956, Khrushchev would never
have dared send his tanks into
Hungary to suppress the revolt.
The Soviet army had withdrawn
from Budapest in fear that Brit­
ain and America might send help
to the Hungarians. But when it
became plain that Eisenhower and
John Foster Dulles were giving
priority to their dispute with Eng­
land, France and Israel, the Soviet
army returned to Hungary.

This does not mean that the
Soviets will always be cautious.
Lenin believed'in the inevitability
of war with the capitalist world,
and if the Soviets ever thought
they could win that war without

1972 POWER THROUGH SUBVERSION 319

risk to the socialist base they
would certainly fire off their mis­
siles and send their armies
marching.

The Not-So-Cautious Chinese

Mao Tse-tung's aphorisms are
all paraphrases of Lenin's words.
"Political power grows out of the
barrel of a gun" is simply Lenin's
"supremacy of violence." "Enemy
advances, we retreat; enemy tires,
we attack; enemy retreats, we
pursue" is Mao's way of express­
ing Lenin's "doctrine of the situ­
ation." "Fight no battle you are
not sure of winning" is Lenin's
"caution about war" in Chinese.
But Mao has been· more adven­
turous than Lenin in risking his
forces. After all, the Red Chinese
invaded North Vietnam and have
tried to capture Quemoy and
Matsu.

Mr. Beilenson would like to see
the United States develop an
"American Adaptation" to be di­
rected against Communist rulers
who are trying to destroy our
form of government. Alas, in our
current state of mind, this won't
be done. Our "advocates of a good­
on-paper world" would consider
American subversion a breach of
international law. Our friends
would welcome an American sub­
version, but we are too soft in the
head to see it. Poor Mr. Beilenson.

~ MAN, ECONOMY AND STATE
by Murray N.. Rothbard (Los An­
geles: Nash Publishing Co., 1971,
987 pp., two-volume hard cover $30,
one-volume paper $10)

Reviewer : Tommy W.Rogers

THIS is a welcome reissue of an
excellent treatise which originally
appeared in 1962. Rothbard devel­
ops the edifice of economic science
in the manner of the old-fashioned
"principles" approach - slowly and
logically building an integrated
and coherent edifice of economic
truth from a few simple and basic
axioms. First, the Fundamental
Axiom of a:ction - that men employ
means to achieve ends, followed
by two subsidiary postulates: that
there is a variety of human and
natural resources, and that leisure
is a consumers' good.

Beginning with the immediate
implications of the action axiom,
Rothbard discusses various types
of interpersonal and social rela­
tions; the economics of voluntary
exchange, the economics of con­
sumption, the pricing of consumer
goods, and production theory. A
"radical" feature of Rothbard's
analysis of production is a com­
plete break with the "short-run"
theory of the firm and its replace­
ment with dynamic Austrian the­
ory of marginal value productivity
and capitalization.

320 THE FREEMAN May

The author emphasizes the im­
mense benefits accruing to all par­
ticipants in the system of free ex­
change, and demonstrates the
harmful effects of political inter­
ventions in the marketplace. A cen­
trally planned economy, Rothard
observes, is a centrally prohibited
economy. The concept of "social
engineering" is a deceptive meta­
phor, since in the social realm, it
is largely people who are being
planned rather than machinery and
resources. Furthermore, bureau­
cracy, incompetent enough at han-

dling a stationary system, is vastly
more incompetent at planning a
progressive one.

This book frankly takes off from
Mises' Human Action, attempting
to spell out some of the implica­
tions of the earlier work, but also
devoting considerable space to the
refutation of opposing doctrines.
It has meat enough to satisfy the
professional economist, but it is
not beyond the thoughtful layman.
A book like this one is indeed a
basic instrument of economic ed­
ucation. I)

HANDSOME BLUE LEATHERLEX

FREEMAN BINDERS

$2.50 each

ORDER FROM: THE FOUNDATION fOR ECONOMIC EDUCATION
IRVINGTON-ON-HUDSON, NEW YORK 10533

tIle

Freeman
VOL. 22, NO.6. JUNE 1972

When Men Appeal from Tyranny to God Edward Coleson 323
A bicentennial for the men behind the freeing of slaves in England.

Pollution and Property Oscar W. Cooley 336
Not the socialists but the capitalists have the solution to pollution.

The Founding of the American Republic:
11. The War for Independence Clarence B. Carson 341

Concerning the distinction between declaring for independence and achieving it
in practice.

The Cure for Poverty Henry Hazlitt 355
Those who truly wish to help the poor will save and invest to create more and
better-paying jobs.

The Educational Dilemma Donald M. Dozer 359
Identifying the lines of authority and responsibility in educational affairs.

"I Was a Slumlord ..."
An East Harlem owner buys his freedom from rent controls.

George Frank 365

Business Baiting - 1972 Style Merryle Stanley Rukeyser 367
A plea for an attempt to understand the nature and function of business before
destroying the entire economy.

Blood from Turnips Terrill I. Elniff 372
Notes toward an understanding of John law's economic errors.

Book Reviews:

"Welfare: Hidden Backlash" by Morris C. Shumiatcher
"Joseph Story and the American Constitution" by James McClellan

Anyone wishing to communicate with authors may send
first-class mail in care of THE FREEMAN for forwarding.

378
381

tile

Freeman
A MONTHLY JOURNAL OF IDEAS ON LIBERTY

IRVINGTON·ON·HUDSON, N. Y. 10533 TEL.: (914) 591-7230

LEONARD E. READ

PAUL L. POIROT

President, Foundation for
Economic Education

Managing Editor

THE F R E E MAN is published monthly by the
Foundation for Economic Education, Inc., a non­
political, nonprofit, educational champion of private
property, the free market, the profit and loss system,
and limited government.

Any interested person may receive its publications
for the asking. The costs of Foundation projects and
services, including THE FREEMAN, are met through
voluntary donations. Total expenses average $12.00 a
year per person on the mailing list. Donations are in-

vited in any amount~$5.00 to $10,000-as the means
of maintaining and extending the Foundation's work.

Copyright, 1972,. The Foundation for Economic Education, Inc. Printed

in U.S.A. Additional copies, postpaid, to one address: Single copy, 50

cents; 3 for $1.00; 10 for $2.50; 25 or more, 20 cents each.

Articles from this journal are abstracted and indexed In Historical

Abstracts and/or America: History and Life. THE FREEMAN also Is

available on microfilm, Xerox University Microfilms, Ann Arbor, Mich·

Igan 48106. Permission granted to reprint any article from this Issue,

with appropriate credit, except "The Founding of the American Re­

public," liThe Cure for Poverty" and III Was a Slumlord ..."

When men appeal from

EDWARD COLESON

OPPRESSION is as old as mankind
and unfortunately is still with us.
A few decades ago we were certain
that we were rapidly outgrowing
this ancient affiictionwith the ad­
vance of civilization, but these
hopes have not materialized. Still
the quest continues. There are
those who look back to, a golden age
of freedom and brotherhood in the
past, while others seek to find their
earthly paradise with the children
of nature on a remote tropical is­
land somewhere. It may be an in­
teresting exercise of the imagina­
tion to dream up an idyllic state of
nature where "noble savages" are
truly brothers and they all live
happily ever after. Yet, Rousseau
and a lot of other romantic vision­
aries notwithstanding, there have
been relatively few Utopias over
the ages.

Dr. Coleson is Professor of Social Science at
Spring Arbor College in Michigan.

to GOD
Hobbes l much more realistically

described life in this state of na­
ture as "nasty, brutish and short."
It is not only that primitive man
finds it difficult to satisfy his needs
with his bare hands or crude tools,
but that men prey upon each other.
To Hobbes men were brutes so life
degenerated into a perpetual con­
dition of "war of every man
against every" other in a struggle
not just to survive, as Darwin
would say, but to dominate his fel­
lows. For man is possessed of "a
perpetual and restless desire of
power after power that ceaseth
only in death." President Wilson
pressed for "self determination"
as a right of all peoples during
World War I on the assumption
that they wanted to rule them­
selves. According to Hobbes, they
want to rule each other. Nor is
this view unique.

Adam Smith2 suggests that this

323

324 THE FREEMAN June

lust for power may be the princi­
pal motive for slavery: "The pride
of man makes him love to domi­
neer, ... therefore, he will gener­
ally prefer the service of slaves to
that of freemen." In fact Smith
couldn't find much excuse for the
"peculiar institution" but this
urge to dominate others. He was
convinced that "work done by
slaves ... is in the end the dearest
of any," for the slave "can have
no other interest but to eat as
much, and to labor as little as
possible." He was certain that "the
cultivation of corn degenerated"
and became unprofitable under
slave labor in ancient Italy and
Greece. He observed that "a small
part of the West of Europe is the
only portion of the globe that is
free from slavery," but that this
small part "is nothing in compar­
ison with the vast continents
where it still prevails." Smith thus
linked prosperity with freedom
.and believed that the human fam­
ily paid dearly for the luxury of
permitting a few to enslave their
fellows. If slavery is immoral and
uneconomic, how can \ve banish
this ancient evil from the earth?

Total Tyranny and

Split-Level Freedom

Historically, slavery has existed
on two levels. Sometimes there
have been slave states where al­
most everyone was subject to the

whim of a despotic monarch. Long
ago the Near East had its rulers
who could execute their subjects,
even those about the throne, on
command without even the pre­
tense of a trial. Ancient Greece
had its tyrants, too, who were
often not much more restrained,
in spite of all their democratic pre­
tensions. We used to think that
tyranny belonged to the dark ages
of the past or to some primitive
area of the earth inhabited by
cannibals, but Joseph Stalin dem:"
onstrated that a ruler today can
hold a nation in bondage as no
ancient despot could have done.
We are finding that the tools of
modern science which we hoped
would liberate us can most effect­
tively enslave us, and perhaps we
have seen only the beginnings of
scientific despotism in the "Brave
New World" of the future. Wheth­
er the masters who run the appa­
ratus will get caught in the ma­
chinery and will also be enslaved
is a good question, but historically
it has been found that the other
end of the slave's chain also bound
the master.

The world has had considerable
experience with societies which
were presumed to be half slave
and half free. The democratic
Greeks attempted to operate at
both levels, and the aristocratic
masters of our Old South claimed
all the "rights of Englishmen"

1972 WHEN MEN APPEAL FROM TYRANNY TO GOD 325

which they denied to their own
slaves while they were fighting
George III. Even slaveholders rec­
ognized their inconsistency and
sought to have the situation reme­
died as they set up their new gov­
ernment. At the time of the Con­
stitutional Convention, Colonel
George Mason of Virginia, him­
self a slaveholder, condemned slav­
ery, the great evil of his day, in
words that were indeed prophetic:

The western people are already
calling out for slaves for their new
land. Slavery discourages arts and
manufacture. The poor despise labor
when performed by slaves. They pro­
duce the most pernicious effect on
manners. Every master of slaves is
born a petty tyrant. They bring the
judgment of Heaven on a country.
As nations cannot be rewarded or
punished in the next world they must
be in this. By an inevitable chain of
cause and effect Providence pun­
ishes national sins by national calam­
ities.3

The Foundations of Our Freedom

Our Founding Fathers quite
properly had a bad conscience be­
cause of their own inconsistencies,
for their claims to freedom were
based on an appeal to a Higher
Power, not just to some abstract
principles as with the French Rev­
olution a few years later. After all,
their ancestors had resisted the
tyranny of their rulers for cen-

turies by insisting that "the King
is also under God and under the
Law." The Puritans had even
fought a war with Charles I a little
more than a century and a quarter
before our Revolution to maintain
their God-given right to freedom.
Patrick Henry later reminded
George III that Charles I had had
his Cromwell just as Caesar had
had his Brutus, but the figure of
speech was not appropriate. It
would have been more fitting to
remind His Majesty that David
had had his Nathan, Ahab his
Elijah, Belshazzar his Daniel, and
Herod his John the Baptist, to
name a few kings and their proph­
ets; like Byron's "Prisoner of
Chillon,"4 the Puritans were wont
to "appeal from tyranny to God."
This was more than a pious ges­
ture or a political gimmick, more
than high sounding rhetoric with­
out any basis in reality. The Pur­
itans were men of a Book and they
found principles therein that ap­
plied to the Old Testament era
and to the England of the Stuarts
as well.

The typical oriental despot of
the ancient Near East was a god­
king, head of both Church and
State. When religion was a power­
ful force, this gave his subjects no
appeal from his authority. The
Hebrew prophets resisted. similar
pressures from their rulers and
never let them forget that "the

326 THE FREEMAN June

most High ruleth in the kingdom
of men...." (Daniel 4 :25) This
\vas the Puritan approach. In like
manner a few hardy Germans
more recently reminded Hitler,
"Gott is mein Fuhrer." Such
thinking is so foreign to modern
philosophy and legal theory that
Hitler had his way with the Ger­
man nation - to its ultimate de­
struction. But it has not always
been so.

The men who founded our na­
tion were very conscious of the
concept of a Higher Law. It would
not be an exaggeration to say our
government was founded on this
principle. Ten years before our
"embattled farmers fired the shot
heard round the world" at Lexing­
ton and Concord, William Black­
stone began the publication of his
famous Commentaries on the Laws
of England, dedicated to the prop­
osition that God is the ultimate
authority. The colonists so avidly
seized on his writings that a dec­
ade later Burke told Parliament,
on the eve of the American Rev­
olution, that there were more cop­
ies of Blackstone's Commentaries
in the Colonies than in England.

It has been customary in the
"debunking era" of the recent past
to insist that our colonial leaders
were not saints and that those who
may have made any religious pre­
tensions were more apt to be
Deists than Christians. Certainly

there was a considerable' influence
from the Enlightenment on this
side of the Atlantic, but at least
Deists believed in God's Law.
Even such a notorious enemy of
the "religious establishment" as
Voltaire is quoted as saying that
if there were no God, we should
have to invent one. By contrast,
contemporary philosophers say, ac­
cording to Harvey COX, 5 "If God
did exist, we should have to abol­
ish Him." We have come a long
way since the founding of this'
nation and it has not all been up­
hill. If they did not always live up
to the standards set by their own
consciences, as in the case. of
slavery, they were still painfully
aware of their shortcomings. They
also believed in their accountabil­
ity to the Judge of all the earth
"God is not dead, nor doth he
sleep," as Longfellow tells us in
the familiar Christmas carol.

God's Law and Human Freedom

A significant but little-known
development of the pre-Revolution­
ary era was the abolition of slav­
ery in England. In 1765, the same
year Blackstone began publication
of his Commentaries, an obscure
government clerk, Granville Sharp,
met an injured slave on the streets
of London near the office of his
brother, a kindly physician. The
slave had been severely beaten by
his master and cast out into the

1972 WHEN MEN APPEAL FROM TYRANNY TO GOD 327

street to die. The Sharps eventu­
ally nursed him back to health and
strength, and got him a job. That
might have ended it all but the ex­
master later saw his slave, now
recovered in value, and attempted
to get him back. When the slave
resisted capture, he was thrown
into jail; but Granville Sharp got
word of it and had the man re­
leased because he had been ar­
rested without a warrant, contrary
to English law. When Sharp took
the unfortunate man to his home
for shelter, the master prosecuted
him for theft of his slave.

In the ensuing litigation and
other cases that came up in the
next few years, Granville Sharp
began pressing for the abolition of
slavery. Although no lawyer and
certainly no part of the ruling
class, his propaganda campaign,
largely directed toward the legal
profession at this time, was so
effective that the "King's Bench,"
the British Supreme Court, finally
liberated all the slaves in England.
This historic decision of Lord
Chief Justice Mansfield was passed
down on June 22, 1772, just two
centuries ago. Said Mansfield,
"Tracing the subject to natural
principles (the Moral Law), the
claim of slavery can never be sup­
ported." Actually, the number of
slaves freed was relatively small,
perhaps fourteen or fifteen thou­
sand, mostly servants of retired

West Indian sugar planters, but it
was a start. Here was a clear ap­
plication of Blackstone's principle
that the Law of God should be the
ultimate standard.

Sad to say, Blackstone had not
been that helpful in the protracted
litigation: he was also concerned
with previous legal opinions and
property rights. After all, the
maryet value of the freed slaves
may easily have exceeded seven
hundred thousand pounds ster­
ling,6 no small loss to the slave­
holding class.· Nevertheless, it was
Blackstone's doctrine of the Moral
Law which was clearly basic to
the decision, .though the concept
was neither new nor unique. John
Wesley, the popular preacher of
the day, said the same thing: "In
spite of ten thousand laws, right
is right and wrong is wrong still."
Can it be that the law-abiding
habits of the English people are
rooted in the ancient conviction
that there is an ultimate right and
wrong which even the king is pow­
erless to alter? With lawlessness
threatening to destroy our nation,
perhaps it is about time to re­
examine the foundations of our
legal code. Why should anyone re­
spect law when he knows that too
much of it represents the con­
niving of pressure groups, seeking
to rig the market in their favor
and to rook the rest of us ?

The next success in the cam-

328 THE FREEMAN June

paign against slavery was slow in
coming and was largely the work
of another, William Wilberforce.
Unlike Sharp, Wilberforce was an
aristocrat, a member of Parlia­
ment, and an astute politician. He
was also recognized as a gifted
speaker, even in an age of great
orators. In spite of his obvious
talents, Wilberforce almost left
Parliament when he rather sud­
denly became a Christian convert
of the Reverend John Newton, a
former slave-trading sea captain
turned preacher and author of
"Amazing Grace". Wilberforce
nearly decided that politics was
unsuited to a Christian. At this
crucial point in his career his
friends enlisted him in the war
against slavery, and the fight dom­
inated the rest of his life.

The abolitionists chose first to
attempt to stop the commerce in
slaves across the Atlantic. Wilber­
force gave his first great antislav­
ery address in Parliament in the
spring of 1789, introducing his
bill for the abolition of the slave
trade. Two months later, the Bas­
tille was stormed in Paris across
the Channel and the French Rev­
olution was on. Unlike Edmund
Burke, Wilberforce was enthusi­
astic about the changes coming in
France ("Bliss was it in that
dawn to be alive," said Words­
worth), and had high hopes that
"Liberty, Equality and Fratern-

ity" meant freedom for the slaves.
The French Revolution and the

Napoleonic Wars which followed
no doubt hindered the English ab­
olition campaign, but finally in
1807 Wilberforce pushed the anti­
slave-trade bill through Parlia­
ment. The big job then was to
enforce it. The Royal Navy policed
the tropical waters of the Atlantic
between Africa and the Americas,
the notorious "Middle Passage,"
for the next half century and more
until our Civil War effectively
stopped the trade (theimporta­
tion of slaves had been illegal here
also for decades but smuggling
continued as long as there was a
market) .

The British naval patrol oper­
ated out of the excellent harbor at
Freetown in Sierra Leone, West
Africa. Here the maritime court
sat, and here captured slavers
were brought for judgment. If
they were convicted, they lost their
ship and cargo, an assorted col­
lection of several hundred Afri­
cans. The liberated slaves were
settled in villages about Freetown
to be civilized, educated and, hope­
fully, Christianized. English mis­
sionary societies invested many
pounds and many lives in the ven­
ture. After all, this was the
"White Man's Grave." Since the
slaves came from any point along
the Guinea Coast of Africa where
they could be obtained, they were

1972 WHEN MEN APPEAL FROM TYRANNY TO GOD 329

very diverse linguistically and cul­
turally. It was said that a hundred
different languages and dialects
were spoken on the streets of Free­
town in those days. It was a costly
project, and often a heart-rending
one too; and the British stood to
gain nothing in the transaction.
Yet, Wilberforce and others con­
tinued to press the battle on every
front in spite of continuing frus­
tration.

The final victory in the English
abolition campaign came long
after the slave trade was out­
lawed. The remaining step was
emancipation of the slaves in the
British colonies, mostly plantation
workers on the sugar islands of
the West Indies. Wilberforce had
grown old in the fight. He died in
1833 as the emancipation bill was
making its way through Parlia­
ment, but he lived long enough to
know it would be enacted. An in­
teresting feature of the law being
passed was the provision that the
slaveholders should be compen­
sated by the British government
for the loss of their slaves. "Thank
God," said the aged Wilberforce7

a few days before his death, "that
I should have lived to witness a
day in which England is willing
to give twenty millions sterling
for the abolition of Slavery."

Opponents of the bill and the
faint hearted promised dire ca­
lamities when the law became ef-

fective on the first of August the
following year (1834). Military
reinforcements were sent to the
Caribbean to maintain order, but
they were never needed. As Ralph
Waldo Emerson tells us, writing
ten years later, everything went
off smoothly:

On the night of the 31st of July,
they met everywhere at their church­
"es and chapels, and at 'midnight,
when the clock struck twelve, on their
knees, the silent, weeping assembly
became men; they rose and embraced
each other; they cried, they sang,
they prayed, they were wild with joy,
but there was no riot.... The first of
August came on Friday, and a re­
lease was proclaimed from alf work
until the next Monday. The day was
chiefly spent by the great mass of the
negroes in the churches and chapels.
The clergy and missionaries through­
out the island were actively engaged,
seizing the opportunities to enlighten
the people on all the duties and re­
sponsibilities of their new relation,
and urging them to the attainment of
that higher liberty with which Christ
maketh his children free.8

Good Works and Laissez Faire

The reformers who abolished
slavery throughout the British
Empire are a fascinating group,
both for what they did and for
what they believed. It is standard
socialist doctrine that the men
who made the Industrial Revolu­
tion in England, the laissez-faire

330 THE FREEMAN June

economists and practical business­
men from the time of Adam Smith
through the reign of Queen Vic­
toria, were a money-grabbing lot
devoid of compassion and "social
concern" (to use the contemporary
jargon). No doubt part of them
fit the stereotype perfectly; but
there were many others who were
Christian gentlemen, in the best
sense of that much abused term,
and used their wealth and influ­
ence for the good of mankind.

A recent writer, Robert Lang­
baum,9 has prefaced his book on
the Victorian Age with an inter­
esting contrast between the men
who pushed reform in England,
including the abolition of slavery,
in the decades before and after
1800, and their grandchildren who
belonged to the Fabian Society a
century later and l,aid the founda­
tions for the British welfare state
as instituted by the Labor govern­
ment of our own time. The former
group, William .Wilberforce, his
relatives and friends, were devout
Christians who used their political
power - they had an influence out
of all proportion to their numbers
- to promote worthy causes. They
also invested large sums of their
own money in private charity.
This "power elite," derisively
nickna~ed the "Clapham Sect" or
the "Saints" by their political ene­
mies, believed, said Langbaum, "in
piety, reform of church and state,

moral action and laissez-faire eco­
nomics." Their posterity a hun­
dred years later (the famous
"Bloomsbury Circle," including
John M,aynard Keynes) "disbe­
lieved in religion and moral ac­
tion, and did believe in govern­
ment regulation or ownership of
industry. . . ." Thus, too briefly,
is described "the century-long mi­
gration of English liberal intellec­
tuals from Clapham to Blooms­
bury," from a Christian free
enterprise philosophy to a secular
socialism.

It should be remembered that to
speak of the Bloomsbury Circle as
the children of the Clapham Sect
is no figure of speech; they came
of the same distinguished f.amilies
and were .in fact the grandchil­
dren and great-grandchildren of
the Evangelicals who had been
Wesley's disciples and who had
successfully promoted so many re­
forms. Yet today, a multitude of
Americans consider socialism as
the moral and ethical alternative
and laissez-faire capitalism as ut­
terly unchristian. Obviously, some­
one is confused, then or now; or
the question is irrelevant.

Protectionism Abandoned

What makes the problem so
fascinating is that the next Brit­
ish attempt to promote the aboli­
tion of slavery, beyond continuing
antislave-trade naval patrol, was

1972 WHEN MEN APPEAL FROM TYRANNY TO GOD 331

to no small degree the work of
that arch free trader and free
enterpriser, John Bright of the
Anti-Corn-Law-League. Shortly
after the last slaves were liberated
in the colonies, a new propaganda
campaign w,as launched in Eng­
land to abolish protective tariffs.
We don't commonly associate
slavery and tariffs, but Frederic
Bastiat, a French contemporary
of Bright, connects the two in a
famous passage, discussing the
problems of the United States:

... look at the United States (in
1850). There is no country in the
world where the law is kept more
within its proper domain: the pro­
tection of every person's liberty and
property. As a consequence of this,
there appears to be no country in the
world where the social order rests on
a firmer foundation. But even in the
United States, there are two issues
- and only two - that ~ave always
endangered the public peace.

What are these two issues? They
are slavery and tariffs. These are the
only two issues where, contrary to
the general spirit of the republic of
the United States, law has assumed
the character of a plunderer.

Slavery is a violation, by law, of
liberty. The protective tariff is a vio­
lation, by law, of property.

It is a most remarkable fact that
this double legal crime - a sorrowful
inheritance from the Old World­
should be the only issue which can,
and perhaps will, lead to the ruin of

the Union. It is indeed impossible to
imagine, at the very heart of a so­
ciety, a more astounding fact than
this: The law has come to be an in­
strull1ent of injustice. And. if this
fact brings terrible consequences to
the United States - where the proper
purpose of the law has been perverted
only in the instances of slavery and
tariffs - what must be the conse­
quences in Europe, where the per­
version of the law is a principle; a
system ?10

Certainly Bastiat's words have
been prophetic. Slavery ne.arly
wrecked our nation in the 1860's
and the Smoot-Hawley Tariff of
1930, following the Crash of '29,
intensified the Depression and pre­
cipitated an international trade
war that helped to bring on World
War II. And the problem is still
with us. John Bright did not help
us rid ourselves of our tariffs,
although he did do much to pro­
mote free trade for Britain in
1846 and thereafter; but he made
a real contribution to our attempt
to free the slaves at the time of
our Civil War. We owe him much.

John Bright's Role

John Bright, a prominent mem­
ber of a new generation of re­
formers that grew up with the pass­
ing of the Clapham Sect, makes
an interesting character study. He
was an earnest Christian, a hum­
ble Quaker who never outgrew the

332 THE FREEMAN June

little· Meeting House which he had
attended in his childhood. He was
a self-made man, a successful
cotton manufacturer from the
Manchester area and long a mem­
ber of Parliament; but he took
his faith into his business and
politics, and refused to compart­
mentalize his religion. When
Brightll found free trade in the
Scriptures and proclaimed, "As a
nation of Bible Christians, we
ought to realize that trade should
be as free as the winds of heaven,"
the cynical could smirk that he
stood to gain by the Repeal of the
Corn Laws and free trade in gen­
eral; to them he was just using
religion to bolster his economic
position. The criticism was not
fair. It is true that when he pro­
moted the repeal of the Corn"Laws,
he was a national figure and was
exceedingly popular; but when he
bitterly opposed the Crimean War
a decade later, England turned
violently against him. Still, he
did not adjust his conscience to
the whims of the passing mo­
ment.

The American Civil War was
the real test of Bright's charac­
ter. He abhorred war, although
he was not a complete pacifist; he
abhorred slavery also, but he was
a cotton manufacturer and was
well aware of the dependence of
the Manchester area on Southern
cotton. His good friend Richard

Cobden, with whom he had lab­
ored so mightily in the days of the
Corn Law agitation, tended to
favor the Southern free traders
as against Northern protection­
ists; but Bright convinced him
there were more important prin­
ciples at stake. Many Englishmen
openly symphathized with the
South and there were enough in­
cidents like the Trent Affair\ (the
eapture by a Northern naval com­
mander of a British ship carry­
ing a couple of Southern agents)
to bring the North and England
to the brink of war.

On the Side of freedom

Queen Victoria's husband,
Prince Albert, is credited with
having helped to avert a conflict
in this case, but he was fatally ill
at the time and died soon after­
ward. It was John Bright who re­
mained the constant friend of Mr.
Lincoln's government throughout
the war, although his self-interest
as a textile manufacturer would
have inclined him in the opposite
direction. The American people ex­
pressed their gratitude, too, in a
number of ways. Perhaps the
most interesting tribute was con­
tained in an address given by a
distinguished American to a group
of English school children after
the war. He told them that, of
course, American school children
loved George Washington first of

1972 WHEN MEN APPEAL FROM TYRANNY TO GOD 333

all, then Abraham Lincoln, but
John Bright12 came third "be­
cause he is the friend of our
country."

This' friendship should not be
minimized because it is quite ob­
vious that the North had about all
it could handle in defeating the
South without European inter­
vention. Had Britain gone to the
aid of the Confederacy, it would
no doubt have changed the course
of history. And it was the English
conscience, the deep-seated oppo­
sition to slavery throughout the
nation, that tipped the balance in
favor of the North. Once again
the English were prepared to pay
for their convictions, this time in
widespread unemployment, par­
ticuarly in the cotton mills, and
economic distress for the nation.
But freedom is more important
than prosperity, when that is the
choice.

Conscience and Laissez Faire

The freedom story is fascinat­
ing, but one can read it as a hu­
man interest story and still miss
the point. Present-day scholars
\vho know of the mighty labors of
a couple or three generations of
free enterprisers who sought to
rid the world of the blight of slav­
ery long ago, tend to feel that the
English abolitionists were incon­
sistent. If laissez faire means non­
interference by government in

business, then why should the
slave business have been singled
out for destruction. Of course,
those who raise such questions to­
day are not defending slavery but
questioning the logic of laissez
faire.

This is an exceedingly impor­
tant consideration because it re­
veals a total lack of comprehen­
sion by our contemporaries of the
motives and philosophy of those
engaged in that earlier effort. If
Wilberforce, Bright, and their as­
sociates had been anarchists, the
point would be well taken; then
all they could have done consis­
tently would have been to wait for
slavery to wither away of itself
as the Soviet government is sup­
posed to do some day. While it is
true that there are and have been
laissez-faire anarchists over the
years, these abolitionists cannot
be so classified; nor was Adam
Smith, the father of the free en­
terprise tradition, out to abolish
government.

Smith did want to do away with
the innumerable and senseless mer­
cantilist restrictions so character­
istic of his age, because he was
certain that they reduced produc­
tivity (which they were intended
to do) and hence resulted in need­
less poverty and suffering. But
Smith'sl:~ "obvious and simple sys­
tem of natural liberty" was based
on "the laws of justice" (the Mor-

334 THE FREEMAN June

al Law) ; he was no anarchist. He
believed, as did many of his con­
temporaries, in a natural harmon­
ious order; that God had so ar­
ranged His Creation that "all
things work together for good,"
if we but obey Him (Romans
8 :28). If this is true, the endless
attempts to rig the market and
rook the neighbors were unneces­
sary, immoral, and a cause of need­
less conflict. As Bastiatl-! asked,
"How could God have willed that
men should attain prosperity only
through injustice and war?"

Mercantilism, ancient and mod­
ern, is based on the "frightful
blasphemy," that God has so or­
dered the world that the right is
impractical, common decency is
suicidal, and the oppression of the
weak and helpless is good busi­
ness. This view Adam Smith and
his followers emphatically rejected
on philosophical and ethical
grounds.. While they might dis­
agree as to how much government
is necessary and appropriate, they
did agree that slavery is contrary
to the Higher Law and should be
abolished. To them it was bad
business ·and worse morals.

Christian Gentlemen

It may seem preposterous to a
multitude of people to speak of
the laissez-faire economists and
practical businessmen of the In­
dustrial Revolution as Christian

gent!emen much concerned with
reform. According to the popular
notion, as T. S. Ashton1;") tells us,
" ... the course of English history
since about the year 1760 to the
setting-up of the welfare state in
1945 was marked by little but
toil and sweat and oppression."
There was some of this certainly,
but this is only part of the story.
A contemporary historian, Earle
E. Cairns,16 writing of Wilber­
force and the Clapham Sect in the
decades before and after 1800, in­
sists that they accomplished more
of a constructive nature than any
reform movement in history and
there were others who followed
them who accomplished much also.

Then why the very bad reputa­
tion of this era? Certainly few
periods of history are more no­
torious than the early Industrial
Revolution. Generations of So­
cialists blackened the good name
of these men who did have their
failings and this age which did
have its problems. Some of their
bitterest critics were their own
grandchildren, the Bloomsbury
Circle. Today, sadder and wiser,
we realize that we could certainly
learn much from them, if we would
forget our prejudices long enough
to· examine' the record. Indeed, a
contemporary scholar, Karl Pol­
anyi,17 tell us that the four great
institutions of the ,nineteenth cen­
tury - the balance of power, the

1972 WHEN MEN APPEAL FROM TYRANNY TO GOD 335

gold standard, the market econ­
omy and lirriited government­
"produced an unheard-of material
welfare" and also "a phenomenon
unheard of in the annals of West­
ern civilization, namely a hundred
years' peace" (1815 to 1914). He is,
of course, aware of the Crimean
War and the Franco-Prussian
War, for instance, which he re­
gards with some reason as fairly
minor disturbances (since he is
speaking from a European point
of view, the American Civil War
doesn't count) . It should be added
also that Polanyi is a Socialist, ac­
cording to his own testimony, so
his kind remarks about Capital-

ism take on additional significance.
Perhaps we have come full circle

back to our beginnings, as one
Englishman wrote recently: "In
our own unpleasant century we
are mostly displaced persons, and
many feel tempted to take flight
into the nineteenth as into a prom­
ised land. . . ." Retreating to the
past is clearly impossible, if it
were desirable, but we can face
the future with courage, as did
our Fathers, and take as our motto
John Bright's slogan: "In work­
ing out our political problem, we
should take for our foundation
that which recommends itself to
our conscience as just and moral."

~

• FOOTNOTES •

1 Michael Curtis (ed.) The Great Po­
!itical Theories, Vol. I, from Plato and
Aristotle to Locke and Montesquieu, pp.
296-302.

2 Adam Smith, Wealth of Nations
(Modern Library edition), p. 365.

3 Garet Garrett, The American Story,
p.,87.

4 Lord Byron, "On the Castle of Chil­
Ion."

5 Harvey Cox, The Secular City, p. 61.

6 Edward C. P. Lascelles, Granville
Sharp and the Freedom of Slaves in Eng­
land, p. 27.

7 Sir Reginald Coupland, Wilberforce,
a Narrative, pp. 516-517.

8 Emerson's Essays (Modern Library
edition), Pp. 839-840.

9 Robert Langbaum, The Victorian
Age, pp. 9-10.

10 Frederic Bastiat, The Law, pp.
18-19.

11 Asa Briggs, Victorian People, p. 207.

I:! George Barnett Smith, The Life
and Speeches of John Bright, M.P., Vol.
2, pp. 113-114.

1:~ Adam Smith, p. 651.

14 Frederic Bastiat, Economic Soph­
isms, p. 88.

15 F. A. Hayek (ed.), Capitalism and
the Historians, p. 32.

16 Earle E. Cairns, Saints and Society,
p.43.

17 Karl Polanyi, The Great Tran.'~for­

mation, pp. 3-5.

nd

Property
OSCAR W. COOLEY

IN ALL THE WELTER of worry about
"the environment," seldom is prop­
erty and its relevance to pollution
mentioned.

To own property is to have a
measure of control over a definable
portion of one's environment. If
one has property, he has a degree of
power to prevent his environment
from being despoiled. Indeed, the
purpose of property, it seems, is
to enable man, the owner, to bring
environment under control and
make it yield up a maximum of
satisfactions.

It has often been noted that
people pollute least - that is, take
best care of - that part of the en­
vironment which they themselves
own. The householder is more so­
licitous of the home he owns than
the renter is of the house in which

Mr. Cooley is Associate Professor of Economics
at Ohio Northern University.

336

he is but a temporary tenant. A
family which, on a picnic, might
leave litter in a public park and
beer cans by the roadside will not
dump waste on their own front
lawn.

Is it possible, one might ask,
for an owner to "pollute" his own
property?' To the extent that it is
his to utilize as he sees fit, what­
ever he does with it will be, in his
view, its best use. And when a
resource is being put to its best
use, it can hardly be said to be
"polluted."

If I deliberately pipe sewage in­
to a pond on my own land, pre­
sumably I consider using the
pond as a cesspool to be its opti­
mum use. Hence, there is no
abuse, no pollution. If however,
either purposely or inadvertently I
allow my sewage to flow into a
neighbor's pond, against his will,

1972 POLLUTION AND PROPERTY 337

I am without question polluting.
lam lowering the value of his
property. The obvious remedy is
for him to assert his property
right and ask me to cease; if I do
not, he may ask the public author­
ities, a major function of which
is to protect his and everyone's
property rights, to enjoin my ac­
tion. This is the normal way in
which property is protected in a
civilized society.

It does not follow that in the
case cited the neighbor would, in­
variably, bring an action against
the polluter of his pond. This de­
pends, on the one hand, on how
much damage he is suffering or
about to suffer from the pollution,
and on the other, on how much it
will cost him to get the matter
corrected. If the damage is trivial,
he will not press the matter; or if
he does, his case probably will be
dismissed. Even if the damage is
considerable, the cost of proving it
might be greater, in which case
he would endure it as an unavoid­
able "neighborhood effect" or
minor externality.

A Private Lake Erie?

If, now, the pond is Lake Erie
and has no specific owner, but is
said to be "social property" or "in
the public domain," people. will
take a quite different attitude. To
pollute it is to injure well-nigh
everyone in general but no one in

particular. "Everyone" does not go
to court and seek inj unction. Hence,
it seems one may pollute this
"pond" with impunity, there being
no owner to object. And so it be­
comes a public sewer.

As such, it is· at first very use­
ful, for the dilution is so great
that no harm is evident; but as
the sewage content of the water
increases, inj ury is done to those
who would drink the water, to
would-be bathers, to fishermen
whose catch dwindles, to hunters
of waterfowl, and even to people
who live along the banks. None of
them takes action, however, main­
ly because he does not consider
that he owns that body of water.
He does not consider that it is his
to utilize and that he can there­
fore exclude - and enlist the State
to help him exclude - all others
from its use. In short, Lake Erie
is unlike the farm pond, it is not
private property. That is why it is
polluted. It is public domain, and
the public domain easily becomes
a public dump.

If, now, Lake Erie were con­
verted into private property - let
us assume it becomes· the recog­
nized property of the "Lake Erie
Company," which proves itself the
legal heir of those who bought it
from the aborigines - we would
have a quite different situation.
The company would want to maxi­
mize income from the lake, as from

338 THE FREEMAN June

a tract of owned farm land, resi­
dential property, forest, coal-bear­
ing land, or other asset. It might
do so by selling rights to fish, to
sail, to bathe, to transport passen­
gers or freight, and by selling
water to cities. It would undoubt­
edly improve its property by stock­
ing with desirable species of fish,
deepening ship channels, improv­
ing beaches, and so forth.

The owner would naturally
strive to conserve its lake property
in the most practical ways pos­
sible, so that it would reap a gen­
erous income, both now and in the
future. At the moment, it might
pay to sell to the cities along the
lake the right to use it as a sewer;
but this would threaten the future
income to be gleaned year after
year from the fishermen, bathers,
shippers, boaters, drinkers, and
other potential users. Only if the
cities would pay the company a
sum greater than the present value
of all the streams of anticipated
future income would the lake be
turned into a sewer; and that, one
may surmise, would cost such
cities as Cleveland and Toledo a
pretty penny.

In all the voluminous literature
of conservation,l seldom is it
pointed out that only under pri-

1 An exception is Exchange and Pro­
duction: Theory in Use by Alchian and
Allen (Belmont, Calif.: Wadsworth,
1969) p. 563.

vate ownership are the resources
of the earth most fully conserved,
since it is the private owner who
has the keenest incentive to maxi­
mize his returns in future as well
as at present. This is because the
private owner is conscious of hav­
ing sacrificed to get his property,
a fact which has indelibly im­
pressed upon him that it is a scarce
good, to be carefully husbanded.
Public property, on the other hand,
is regarded by the public as a
"free good," unlimited in amount
both now and forever. Since it be­
longs to everyone, no one person
can prevent others from using it.
Hence, each reasons that he had
better get his while the getting i's
good, that is, now. The result, far
from conservation, is rapid ex­
ploitation and waste. The preven­
tion of pollution is, of course, but
a special case of the general prin­
ciple of conservation.

Correction by Law

Environmentalists are wont to
visualize land, water and air being
protected and conserved by police
action. Laws will be enacted - wise
laws, enacted by socially minded
legislators who somehow are gift­
ed with the knowledge of just how
each natural resource should be
utilized to achieve the greatest
good for the greatest number, both
now and in the future. These laws
will set the private, profit-seeking,

1972 POLLUTION AND PROPERTY 339

polluting entrepreneur back on his
heels. Once such laws are passed
and enforced, the problem of pol­
lution will melt away. This is the
politician's solution to what is es­
sentially an economic. problem.

Undoubtedly, changes in the
laws are needed,. Certainly we need
changes which will spell out and
define the rights of property own­
ers more clearly and specifically
than has been done up to the pres­
ent. For example, just what are
the property rights in a flowing
stream? In a body of shifting air?
In the ocean deep? In the fish that
swim, birds that fly, animals that
wander now largely at will about
the environment? The present laws
of property are concerned mainly
with the solid land, but this con­
stitutes only about one-fourth of
the earth's surface and represents
an even smaller fraction of her
resources.

Gordon Tullock in his booklet,
The Fisheries . . . Some Radical
Proposals (Columbia, S. C.: Univ.
of South Carolina) now out of
print, foresees the privatizing of
the ocean fisheries. Once the ocean,
at least the shallower parts of it, is
divided into privately owned plots
- and Tullock suggests in some de­
tail how this might be done - it
will be "farmed" much more pro­
ductively than it is at present, he
believes.

There was a time when man al-

lowed the land to produce what it
would - animals, birds, trees,
fruits ,.- and he hunted the prod­
uct. But it was a laborious and
hazardous business, and one may
imagine every family ranging over
many square miles to bag a living.
Then, man learned to domesticate
animals and to till the soil and
grow crops. This vastly increased
his production. But as to fish and
other sea wealth, both organic and
inorganic, we are still largely in
the hunter stage. We have har­
nessed only a small fraction of the
earth's resources, yet we are al­
ready obsessed with the threat of
over-population.

The Origin of Property Rights

As man evolved from hunter to
herdsman to tiller, he devised
property in land, for only as each
could exercise control over his lit­
tle corner of the environment
could he be sure of reaping where
he had sown. As Harold Demsetz2

puts is: "Property rights arise
when it becomes economic for
those affected by externalities to
internalize benefits and costs." He
cites Eleanor Leacock's study of
the Indians of eastern Canada. In
early days, when they hunted
merely for food and a few furs for
themselves, conservation of wild-

2 In "Toward a Theory of Property
Rights," American Economic Review,
May 1967.

340 THE FREEMAN June

life did not pay, and hence they
hunted far and wide, recognizing
no property in land. But when the
white men came and the fur trade
became profitable, hunting lands
and even individual beaver houses
were allotted to families. In the
language of economics, they in­
ternalized external costs and ben­
efits. The cattle grazing industry
acted similarly when the cattlemen
discontinued the "free range" and
fenced their individual holdings.

Man has been slow to define
property rights in water and air,
not only because of its seeming in­
exhaustibility, but also because of
its fluidity. It is recognized, how­
ever, that an owner has a right to
pure ,vater on his land, even
though it flows from his neigh-

bor's land. In like manner, a house­
holder has a property right to
pure air over his house and lot, for
what would the latter be worth if
overlaid with a vacuum? The
growing insistence that power
plants, steel mills, and the like
cease polluting their neighbors' air
is a recognition of this right.

To. pollute my neighbors' land,
air, or water is to trespass on his
property. The rights of property
need to be more sharply delineated
and respect for· them intensified.
For maximum protection and con­
servation, resources now said to be
in the public domain should be re­
assigned to the private domain.

Not the socialists but the capi­
talists have the solution to pol­
lution! ,

IDEAS ON

LIBERTY

Social Reforms

,SOCIAL REFORMS which require the citizen to depend too directly

on his government for food, occupation, employment, crops,

clothes, and homes, compel abrogation or abandonment of consti­

tutions and bills of rights The false laudation of the strength

of these instruments naturally creates an impression that they

constitute an unbreakable barrier against oppression. But nothing

could be farther from the truth. They are futile in every respect

if the general principles of government are not observed. They

have value only in an economic structure of free enterprise and

private property.

From "Liberals" and the Constitution by HENRY PLOW DEEPER

CLARENCE B. CARSON

THE

FOUNDING

OF

THE

AMERICAN

REPUBLIC

11
The War

for Independence

IT WAS ONE THING to declare inde­
pendence; it was another to ac­
quire it. It was one thing to rebel
against British rule; it was an­
other to bring off a successful rev­
olution. It was one thing to make
war; it was another to win it. It
was one thing to deny the old au­
thority; it was another to estab­
lish a new rule. The pledge which
closes the Declaration was one to
be taken seriously; those who
signed it committed their "Lives,"
their "Fortunes," and their "sa­
cred Honor." True, those who
gathered around to sign the docu­
ment engaged in some bravado.
John Hancock scrawled his name
large enough that the king could
read it without his spectacles.
When reproached with the fact
that there were enough people by
the same name in his state to as­
sure him virtual anonymity,
Charles Carroll from Maryland
added "of Carrollton" to his sig­
nature, noting that there was only
one man who would fit that de­
scription. But the task that lay
ahead required endurance and ten­
acity to match the decisiveness
just exercised.

The difficulties confronting the
Patriots - for so those who fa­
vored independence have been most

Dr. Carson shortly will join the faculty of
Hillsdale College in Michigan as Chairman.of
the Department of History. He· is a noted
lecturer and author, his latest book entitled
Throttling the Railroads.

341

342 THE FREEMAN June

commonly called - were numerous
and resistant to resolution. One
such difficulty is frequently. ig­
nored by revolutionists, though
failure to deal effectively with it
thwarts the purposes for revolt;
for the American colonists it was
to see that the revolt against Eng­
land did not turn into a revolt
against all authority. The usual
course of revolution is for a break­
down of authority to follow the re­
pudiation of the old authority.
When this happens, there ensues
an often brutal contest for power,
accompanied by the disintegration
of society, bloodletting, and the de­
velopment of well-nigh irreconcil­
able divisions among the people.
Power is usually consolidated once
again and order restored by an
autocratic rule. The object for the
original revolt, however noble, is
commonly lost from sight as the
yearning for order supersedes the
quest for the good society.

The deepest source of the disin­
tegrative impact of revolution no
doubt lies in the human condition
itself. What man is there who
would not like a fresh start, who
would not like to be free of his
debts, who would not like to be re­
lieved of the tangle of duties and
obligations in which he finds him­
self, who would not relish the op­
portunity for starting over. Revo­
lution appears to offer such an in­
viting prospect. As he made his

way home from the First Conti­
nental Congress, John Adams en­
countered a man fired by emotions
such as these. The man said: "Oh!
Mr. Adams, what great things
have you and your colleagues done
for us ! We can never be grateful
enough to you. There are no courts
of justice now in this province,
and I hope there never will be an­
other."l

John Adams understood that
this was not a laudable opinion,
and there were many others who
intended to prevent the dissolution
that would accompany the domina­
tion of events by men holding such
opinions. The Americans were gen­
erally successful in avoiding many
of the pitfalls of revolution. But, by
the refusing to arouse the populace
by holding forth visions of beati­
tude that would follow from their
efforts, they also forfeited fanatical
zeal in their followers. The Amer­
ican Patriots had quite limited
means for achieving their limited
ends.

Divided Opinion in America

A more obvious difficulty at the
time was posed by the Loyalists­
those who remained loyal to the
king and to England. So long as
the colonies retained their connec­
tion with Britain, most Americans
joined in the opposition to British
policies during the period of rising
discontent. They sometimes dif-

1972 THE WAR FOR INDEPEDENCE 343

fered over tactics and as to the
correct theoretical position on the
constitution. But once the decision
for independence was made, some
goodly number of people retained
their loyalty .to Britain. These
threatened to turn the war into a
domestic civil war as well as a war
against Britain.

How many' Loyalists there were
was in doubt at the time and has
remained so ever since. Those pros­
ecuting the war in Britain wanted
to believe that Americans in gen­
eral retained their loyalty, espe­
cially that the sober and substan­
tial inhabitants did. Hence, they
were favorably disposed to exag­
gerated acounts of their numbers.
Such a view made sense of the
idea of subduing the "rebels," for
after such a conquest Britain still
might rule America if a substan­
tial portion of the population was
loyal. Moreover, British armies
were continually being encouraged
to come to this or that province on
the grounds that Loyalists would
turn out to support them in great
number. The extent of loyalism
has been revived as an important
historical question in the twenti­
eth century by those attempting to
make a Marxist or class-struggle
interpretation of American ori­
gins. These historians have resur­
rected what was once the British
view for reasons quite different
than those that would have inter-

ested King George III. On this
class-struggle interpretation, men
of wealth and position in America
were usually Loyalists, and the
thrust for revolt came from the
lower classes.

This interpretation is not sub­
stantiated by the facts. A modern
historian describes the social sta­
tus of the Loyalists in this way:
"Some came from quasi-aristo­
cratic families, like the Fenwicks
of South Carolina, and others were
the humblest folk. They were rich,
like Joseph Galloway of Pennsyl­
vania, and they were poor; they
were large landowners, and they
were middling and small men of
property; they stood behind coun­
ters, and they possessed hands un­
wrinkled by trade or toil. . . .
Truth to tell, the Loyalists were
of every station and every occu­
pation.":! He goes on to point out
that Anglican clergymen and other
officials dependent upon Britain
for appointment or livelihood were
likely to remain loyal. He also
notes that some men of' conspicu­
ous wealth were among the Loyal­
ists,3 a point that is offset by the
fact that there were prosperous
men among the Patriots as well.

Textbook lore has it that the
population was divided in this
fashion: one-third Patriots, one­
third Loyalists, and one-third neu­
trals. About the. only thing to com­
mend this estimate is that it is a

344 THE FREEMAN June

. formula easily remembered by un­
dergraduates for test purposes.
Since no census was ever taken to
determine the number of Loyalists
and Patriots, most evidence of
numbers is indirect. The most
critical of such evidence indicates
that the Patriots generally pre­
ponderated over the Loyalists. Loy­
alists were able to achieve military
successes only in conjunction with
British armies. They could not
even hold territory gained by the
British. Once the main army
moved on, Patriot militia usually
swarmed over the Loyalists. The
following estimate of Loyalist
strength may be very near the
mark: "In New England they may
have been scarcely a tenth of the
population; in the South a quarter
or a third; but in the Middle col­
onies including New York per­
haps nearly a half."4

There were, then, Loyalists in
considerable number in America
after the Declaration of Independ­
ence. They did not, however, suc­
ceed in turning the conflict into a
fullfledged civil war. They were a
threat to internal security; they
offered encouragement to Britain
to continue the war; they hamp­
ered the mustering of the resour­
ces of the states ~ and they attempt­
ed to undermine the war effort. It
is not surprising, then, that the
Patriots dealt with them fero­
ciously when they encountered

them in battle or that they were
subject to persecution when they
were discovered.

Wartime Problems

The leaders of the revolt had
difficulty enough without civil war.
They had to lead by way of make­
shift governments during most of
the war. The colonial governments
were no more, once independence
was declared. Indeed, they had al­
ready been replaced with provin­
cial congresses or legislatures be­
fore that event in most states.
They subsisted for some time
without formal constitutions, and
their exercise of authority smacked
of extra-legality, to put the best
face on it. Though the states were
faced with the crisis of prosecut­
ing a war, they were under the
necessity of moving carefully in
order to· carry as many people
with them as possible. The states
were hardly united, and their war
effort was plagued by the fact that
each state tended to go its own
way. The only union government
which existed from 1775 into 1781
was that provided by the Second
Continental Congress. It had no
constitution, nor any authority ex­
cept that which derived from the
states. It was not a government in
the usual sense of the word,
though it attempted to perform
the diplomatic and military func­
tions of one.

1972 THE WAR FOR INDEPEDENCE 345

The most perplexing difficulties,
however, were military and finan­
cial. To confront the most power­
ful navy in the world, the states
had only a few ships that could be
called warships; most of the dam­
age they were able to do against
the British was done by privateers
which depended upon speed rather
than armor. The armies should be
called occasional rather than regu­
lar or standing. True, Congress
authorized a Continental Army,
made requisitions on the states for
men and supplies, appointed gen­
erals, and undertook the direction
of campaigns. There was a Conti­
nental Army from the time of its
formation until the end of the
war; but at times - usually in
winter - it dwindled to the point
that it more nearly resembled a
party than an army. When some
region was threatened, the army
could be fleshed out with numer­
ous increments of militia. The
British did not usually conduct
winter campaigns, .so that an oc­
casional army was nearly enough
- for defensive purposes.

The Continental forces, during
most of the war, however, were not
sufficient to go on the offensive.
The army frequently lacked· most
of the things which make an army:
discipline, effective officers for
smaller units, uniforms, blankets,
tents, firewood, food, adequate
shot and powder, sufficient mus-

kets or rifles and bayonets, and
continuity. The initial enlistments
were for one year only: only long
enough, as Washington observed,
for them to absorb some training
and come under discipline before
their officers had to begin to treat
them with great deference in the
hope that they would re-enlist. The
militia were undependable and un­
predictable in combat in the open
field; they were of greatest use
when they outnumbered the enemy.

Financing was so ineptly man­
aged and the consequences were so
important both to the conduct of
the war and the founding of the
Republic that it will receive treat­
ment in a separate chapter.

Advantages of the Patriots

It is appropriate to focus atten­
tion on the difficulties confronting
the Americans in the War for In­
dependence. It enables us to see
highlighted the sacrifices, bravery,
and tenacity of those who did per­
severe to victory. But it is appro­
priate also to note that the Patri­
ots had advantages as well as diffi­
culties. Americans were fighting,
usually, on their own soil. They
had the potentiality of supplying
many of their wants at home.
They did not have to conquer Brit­
ain, only to drive her forces from
the states. They had much greater
prospects of gaining friends among
European nations than did Brit-

346 THE FREEMAN June

ain, for Britain's successes in the
Seven Year's War had been at the
expense of other major powers.
The American Patriots had a
cause, too, which much outranked
that of their enemy. They were
fighting for liberty and independ­
ence; the best that the British
could do was appeal to monarchy,
empire, and tradition, and their
case for tradition was flawed by
the innovations which had pro­
voked colonial resistance.

Even the method of assembling
and maintaining armies was more
appropriate than is often appreci­
ated. It is true, of course, that the
army should have been better fed,
clothed, shod, munitioned, and
housed. A strong case can be
made, too, that if Patriot com­
manders had had larger numbers
of seasoned and disciplined troops
they might well have won decisive
victories long before they did. But
it is quite possible that an army
composed of men with long-term
enlistments in resplendent uni­
forms, who were extensions of the
wills of their officers and who had
garnered a series of brilliant vic­
tories, would have endangered
American liberty. Many thought­
ful Americans feared just the sort
of army wanted by any man con­
fronted with the military tasks
before him. Congress was loathe
to encourage long enlistments.
They feared a standing army, as

might be expected of men of Brit­
ish descent. Americans were con­
scious not only of British history
but of Roman history, and of the
threat posed by successful gen­
erals. America did avoid the shoal
of military dictatorship following
the revolution, and a plausible rea­
son why is that there was no army
with which anyone inclined to such
exploits could be confident of ac­
complishing them.

Outstanding Leadership

The Americans had another ad­
vantage, too; they had George
Washington as commander-in­
chief. Whether he was a great
tactician or not is a question that
can be left to military historians.
But there should be no doubt that
he had that peculiar combination
of qualities of a man to whom
others turn in difficult situations.
He was dignified, tenacious, far­
sighted, disciplined, correct, and a
gentleman. His personal bravery
was of the sort that is called fear­
less among soldiers and sometimes
foolhardy for a general. More
than once he rallied his troops by
exposing himself to enemy bullets.
A lesser man than he would have
committed and lost several armies,
if he could have assembled that
many. Washington was sorely
tempted to risk his army to rescue
and redeem his reputation. Yet he
resisted this temptation time and

1972 THE WAR FOR INDEPEDENCE 347

again, believing that it was more
important to keep an army in· the
field than hazard the American
cause on the chance of gaining
personal glory. He said after be­
ing driven from Long Island: "We
should on all occasions avoid a
general action, or put anything to
the risk, unless compelled by a
necessity into which we ought
never to be drawn."5 He perse­
vered, persevered when beset by
critics in Congress and the states,
by the shortages and inadequacies
of his army, by superior armies,
by a war of attrition in the later
years, and by mutiny of some of
his forces. He had not only to di­
rect his armies against enemy
forces that frequently outnum­
bered his, were better equipped,
better disciplined, and better sup­
ported but also to keep up a con­
tinual correspondence with Con­
gress and with state officials to
gain support and to get men and
supplies. Small wonder that he
often longed to return to Mt. Ver­
non and pursue his own affairs.
Yet he persevered for more than
eight years, from 1775 to 1783.

There were, of course, other
generals and officers whose leader­
ship and ability contributed to the
American cause. Among them
would be listed: Benedict Arnold
(until his betrayal), Henry Knox,
Anthony Wayne, Nathanael
Greene, and Daniel Morgan. The

Continental Army benefited much,
too, from foreign volunteers, not­
ably, Lafayette, De Kalb, and Von
Steuben. And there were private
soldiers, whose names do not adorn
the pages of books, but who en­
dured untold misery to remain
with the Continental Army and
provide the troops without which
generals are of no account.

The British Forces

On paper, the British were so
far superior to the Americans that
no contest might have been ex­
pected. They had the most power­
ful navy in the world. They had an
established government, the recog­
nition of foreign powers, central­
ized taxation, established credit, a
much larger population on which
to draw, much greater productive
capacity, and an existing and dis­
ciplined army, though it was small.
They hired thousands of Germans
to supplement their own forces.
Moreover, Loyalists in America
might support them.

But the task of the British was
much more complex and difficult
than that of the Americans.
Armies had to be transported
across 3,000 miles of ocean in un­
predictable sailing ships. Not only
that, but the army and navy had
generally to be supplied from
home, and this transport was fre­
quently exposed to Patriot priva­
teers along the thousands of miles

348 THE FREEMAN June

of coast line of the American con­
tinent. Once their armies left the
shelter of the supporting navies
and moved inland, they were
among a generally hostile popu­
lation which rallied against them,
as Generals Burgoyne and Corn­
wallis were to learn to their sor­
row. They were· always short of
transport for inland maneuvers,
and George Washington saw to it
that very little fen into their
hands. If America was divided at
home, so were the British, though
it did not tell much for the first
couple of years.

British strategy was threefold:
to isolate the continent from the
rest of the world by blockade, to
divide and conquer America, and
to destroy Washington's army.
The policy of divide and conquer
had many facets: rally the Loyal­
ists to the cause, separate the re­
gions from one another, capture
the major seaports, and so on.Pa­
triot strategy was, above all, to
keep an army in the field, and,
hopefully, to drive the British
from· the continent. The British
aimed to keep down the atrocities
so as not to turn more of the
American population against them;
in this they were frequently
thwarted by armies which plun­
dered and raped wherever they
went. Washington's armies were
under strict orders not to plunder,
but. they did engage in confisca-

tions to gain stores and supplies.
Hostilities broke out in Massa­

chusetts, of course, in April of
1775, more than a year before the
declaring of independence. For the
remainder of the year and into
the next, the bulk of the British
forces were concentrated at Bos­
ton and environs. This force was
under siege and cut off on land
by Patriots.

The first major battle of the
war took place June 17, 1775. It
has gone down in history as the
Battle of Bunker Hill, though, in
fact, it was a battle over Breed's
Hill. The Americans, some 1,200
strong built a redoubt on Breed's
Hill, which the British attacked
with 2,200 men against a slightly
reinforced American force. The
British· took the hill, but at a
cost of 1,000 casualties, two and
a half times the losses by the
Patriots. General Gage observed
that he could ill afford another
victory like that. Shortly after­
ward, Washington assumed com­
mand of the Patriot forces, and a
stalemate ensued for the next sev­
eral months.

Expedition Into Canada

The scene of action shifted else­
where. For some time, Benedict
Arnold, and others, had been pro­
moting the idea of an expedition
into Canada. It was hoped that
such an undertaking would bring

1972 THE WAR FOR INDEPEDENCE 349 .

the Canadians in on the side of the
states, would remove a haven
from British forces who could
from that vantage point launch an
attack against the states, and
would show to the British the de­
termination of America. The plan
was the more attractive because
Canada was lightly defended. Con­
gress was reluctant to authorize
the expedition because there was
still hope of reconciliation. Even
so, permission was given for it
finally.

Two armies were launched into
Canada in late 1775. The main
army which set out byway of
Lake Champlain was initially un­
der the command of General Philip
Schuyler, but he fell ill and was
replaced by the much more· ener­
getic Richard Montgomery. This
army met with a series of success­
es by taking Forts Chambly and
St. John's, followed by Montreal.
The way to Quebec, the historic
key to dominance of Canada, now
lay open.

Meanwhile, the second army un­
der the command of Benedict Ar­
nold was making its way toward
Quebec by a more easterly route.
Arnold set out up the Kennebec
river through Maine along a route
the difficulties of which were only
hazily grasped at the start. Arnold
and his men braved rapids, unsus­
pected waterfalls, long overland
portages, and some of the most

miserable weather ever recorded to
reach their destination. "So great
were the hardships that officers of
the two rear divisions turned back
with 350 men. But the rest plunged
on through a forbidding wilder­
ness, overcoming almost incredible
obstacles. Some of them became
lost; some died; all who could,
struggled forward. . . . After a
month of desperate effort, 600
scarecrows of men straggled into
a camp on· the headwaters of the
Chaudiere."G This was in early
November; they reached Quebec a
few days later.

On December 2, 1775, Montgom­
ery's army joined forces with Ar­
nold outside Quebec. Although
they now had superiority in num­
bers over the British, they were
unable to take advantage of it be­
cause Sir Guy Carleton chose to
defend the city from behind its
walls rather than come out into
the open. An assault upon the city
on December 31 failed. General
Montgomery was able to get a
small force within the walls, but
he was killed, and Arnold's men
who were supposed to make a ren­
dezvous with Montgomery's were
turned back after Arnold, who was
wounded, relinquished the com­
mand. For several months, Ameri­
cans continued to lay Quebec un­
der siege, but to no avail. Superior
British forces eventually arrived;
though American reinforcements

350 THE FREEMAN June

were also sent to Canada, they
were driven out in 1776.

Washington vs.Howe

Early in the year of 1776, Wash­
ington succeeded in placing cannon
on Dorchester Heights overlook­
ing the British positions around
Boston. Sir William Howe, now in
command of the British army,
judged his position to be too ex­
posed, and in March the British
abandoned Boston. Howe withdrew
by sea to Halifax to await rein­
forcements. Meanwhile, Washing­
ton moved his army to New York
in the expectation of a British at­
tack there. It came in August.
Howe drove Washington's army
from Long Island, from Manhat­
tan, a:nd then from White Plains.
It then became a near rout as the
British under the field command
of Cornwallis followed Washing­
ton in a retreat through New Jer­
sey. Washington managed to halt
the British advance at the Dela­
ware River in early December. He
had gathered all the boats in the
vicinity to transport his army
across the river; once he had the
boats on the· other side, he kept
them there.

In any case, Howe did not fol­
low up his advantage. He went
into winter quarters in New York
City, leaving much of his army
spread out over New Jersey. For
the Continentals, it had been a

year of defeats and withdrawals.
On the heels of the Canadian
losses had come the ousting of
Washington's army from New
·York. The British were now with­
in a few miles from the capitol at
Philadelphia. Washington had only
the remnant of an army to oppose
the military and naval might of
Britain.

Howe could retire to the com­
forts of New York; he had vic­
tories enough to sustain him
through the winter. No such pleas­
ant option was open to Washing­
ton who was faced with the immi­
nent dissolution of his army and,
the way things were going, no
prospects of another one. If the
British would not attack, he must.
Under the cover of darkness on
Christmas night he crossed the
Delaware with his army to attack
the Hessian army at Trenton at
daybreak. The Germans surren­
dered shortly after the attack be­
gan. A few days later, Washing­
ton engineered another victory at
Princeton. From his base at Mor­
ristown, Washington continued to
drive the British from their posi­
tions. The extent and impact of
the continuation of this campaign
is spelled out by Samuel Eliot Mor­
ison: "In a campaign lasting only
three weeks, at a time of year
when gentlemen were not supposed
to fight, the military genius of
America's greatest gentleman, and

1972 THE WAR FOR INDEPEDENCE 351

the fortitude of some five thou­
sand of his men, had undone ev­
erything Howe accomplished, re­
covered the J ersies, and saved the
American cause."7

British Occupy Philadelphia

In 1777, the British launched
their great offensive aimed at di­
viding America and destroying the
Patriot ability to resist. At the
beginning of the year, the mass­
ive force of British arms was cen­
tered in New York City. Another
large army was in Canada. It was
placed under the tactical command
of General John Burgoyne. Gen­
eral Howe conceived initially of
the grand strategy of attacking
north from New York to make a
junction with an attacking force
from Canada. Such a victory along
the line of Lake Champlain, Lake
George, and the Hudson could have
cut off New England from the rest
of the states. However, Howe
changed his mind, decided to at­
tack Philadelphia instead, and put
to sea with that destination in
mind. He did leave behind an
army, of sorts, under Sir Henry
Clinton, but it was insufficient to
perform both its tasks of occupa­
tion and conducting a major of­
fensive campaign.

For a good portion of the sum­
mer, Howe's destination was a
mystery to Washington. The fleet
was delayed first by an extended

calm and then by contrary winds.
Upon hearing that the fleet had
been sighted to the south, Wash­
ington took the main body of his
army to the vicinity of PhiJadel­
phia, leaving Burgoyne to the
mercy of the New England militia,
as he said. Washington tried to
block Howe's advance with a small­
er army at Brandywine Creek in
early September, but was defeated
and driven off. Howe moved on to
the occupation of Philadelphia,
which Congress had lately aban­
doned in haste. Washington's. at­
tack early in October on the main
British force at Germantown
failed to dislodge it. He withdrew
his army to Valley Forge after
this defeat.

Burgoyne's Surrender

Burgoyne had about 8,000 men
at his disposal, including Loyalists
and .Indians. A detachment under
Baron St. Leger was dispatched
through the Mohawk valley from
Oswego. toward Albany. This de­
tachment was dispersed by troops
under Benedict Arnold. Burgoyne
proceeded southward at a leisurely
pace, one not entirely of his own
choosing, since his path was fre­
quently blocked by trees newly
felled by Patriots. Meanwhile, mil­
itia began to assemble around a
core of Continentals whose task
was to stop Burgoyne. Eventually,
so many militia had gathered to

352 THE FREEMAN June

augment the Continentals under
the command of General Horatio
Gates that Burgoyne was outnum­
bered two to one. His supply route
was cut by Patriots. Burgoyne's
hope of being relieved from New
York City did not materialize;
Clinton made only a foray up the
rivel", stopping well short of Al­
bany. Burgoyne was cut off, sur­
rounded; he surrendered his army
intact at Saratoga on October 17,
1777. Gates was credited with the
victory, but men such as John
Stark and Benedict Arnold led the
aggressive actions which bottled
up Burgoyne.

France Enters the War

Saratoga was the first great
American victory. Trenton and
Princeton had been important bat­
tles for keeping up morale, but
they had been won at the expense
of contingents of British forces.
Burgoyne surrendered one of the
major armies in America at Sara­
toga. There had been much sym­
pathyamong Frenchmen for the
American cause from the begin­
ning. America had sent emissaries
even before declaring independ­
ence. By 1777, Congress had sent
to France the best known Ameri­
can at the time and America's
premier diplomat, Benjamin
Franklin. An alliance was drawn
up between France and the states
in February 1778, and shortly

thereafter France was drawn into
the war.

Not only did Saratoga bring
France to the side of the Ameri­
can Patriots, but it showed to any
of the British willing to learn the
immensity of the task that lay be­
fore them. Contemporaries thought
General Howe was much too cau­
tious, even lazy and indifferent, if
not a secret sympathizer with the
Patriots. Historians of a later
date have belabored him for un­
imaginative tactics. Yet Howe was
the only commanding general who
ever put Washington's army to
rout and administered successive
defeats. But to those who would
see, Burgoyne's defeat showed
what could well happen to any
British general who committed his
forces beyond naval support. Far
from finding numerous Loyalists
in the hinterland, Burgoyne found
the countryside swarming with
militia waiting to demonstrate the
marksmanship of the backwoods.
Nor would the continent succumb
to the capture of this or that east­
ern port city, even if one was the
capital. America had no central
city; it was a land of farmers
mainly who knew not the depend­
ence, common in Europe, on a
single city. There was no Rome to
fall in America.

It is reasonable to conjecture
that the American Patriots should
have won the war in 1778. They

1972 THE WAR FOR INDEPEDENCE 353

now had an ally who could chal­
lenge the British fleet and over­
match the British army. The
Americans had shown that they
could defeat a British army. Brit­
ain was not in dire straits, but
even the government was no long­
er so determined to win. Lord
North got a bill through Parlia­
ment in February 1778 aimed at
reconciliation· with America. A
peace commission was dispatched
a little later which was authorized
to offer Americans just about
everything they had asked for
short of independence. A command
crisis developed in the British
forces in 1778. Burgoyne returned
home· on parole and in disgrace.
The Howe brothers resigned com­
mand of the army and navy in
America. General Howe may have
been cautious, but Henry Clinton,
who replaced him, was inept.
Surely, all it would have taken to
drive the British from America
would have been a decisive mus­
tering of American strength.

The Winter at Valley forge

This was not to be the case,
however. Perhaps a better omen
than Saratoga for the immediate
future was Valley Forge. The war
was to drag on for the better part
of five more years, and the condi­
tion of the Continental army at
Valley Forge in the winter of
1777-1778 tells us why, at least in

part. One of Washington's biog­
raphers has described conditions
this way:

Thus, at the beginning of 1778, the
Army was witnessing one of the
strangest of races, a contest between
the axes of the men building huts
and the harsh wear-and-tear on the
remaining garments of those who
still had sufficient clothing to permit
outdoor duty.... Although hospital
huts were built early and in what was
believed to be sufficient number, they
soon were overcrowded with miser­
able men who died fast or, if they
survived, received little attention. In
spite of all exertion, it was the mid­
dle of January when the last of the
troops were under roof. Even then
they did not always have straw to
take the chill from the earthen floor
of their huts. Thousands had no bed
covering.

Food, of course, was the absolute
essential - and food, more than even
clothing or blankets or straw, was
lacking at Valley Forge.. , . "Fire
cakes"frequently were all the half­
naked men had to eat in their over­
crowded, smoky huts. Early in the
New Year most of the regiments had
to be told the Commissary could is­
sue no provisions because it had none,
none whatsoever....

These were desperate hours. Wash­
ington continued to watch and to
warn. "A prospect now opens," he
said February 17, "of absolute want
such as will make it impossible to
keep the Army much longer from dis­
solution...."8

354 THE FREEMAN June

Indeed, the army did seem to be
on the verge of dissolution. "In
December 1777, for example, over
two thousand men went home.
Hundreds of officers tendered their
resignations; on one day alone,
fifty threw up their commissions."!>
Nor are these resignations and de­
sertions to be wondered at when
the hardships of the army are con­
trasted with the relatively good
life of civilians. It is generally be..;
lieved that about the only people
in America suffering privation
were in the army. One historian
says, "Civilians· declined to forgo

their pleasures merely because the
army was in want; at a ball at
Lancaster, Pennsylvania, in Janu­
ary 1778, over one hundred ladies
and gentlemen gathered in all
their finery to enjoy a 'cold colla­
tion with wine, punch, sweet cakes
... , music, dancing, singing ... "
which lasted until four o'clock in
the morning."lO These revels were
taking place only a short distance
from Valley Forge.

The incongruities here account
for the American impotence. The
reason for their existence needs
now to be explained. t)

• FOOTNOTES •
1 Quoted in Merrill Jensen, The Found­

ing of a Nation (New York: Oxford
University Press, 1968), p. 663.

2 John R. Alden, The American Revo­
lution (New York: Harper Torchbooks,
1954), p. 85.

3 Ibid., p. 86.

4 Piers Mackesy, The War for America
(Cambridge: Harvard University Press,
1965), p. 36.

5 Quoted in ibid., p. 91.

G John R. Alden, A History of the
American Revolution (New York: Alfred
A. Knopf, 1969), pp. 203-05.

7 Samuel E. Morison, The Oxford His­
tory of the American People (New York:
Oxford UniversIty Press, 1965), p. 244.

8 Douglas S. Freeman, Washington,
abridged by Richard Harwell (NewYork:
Scribner's, 1968), pp. 373-74.

9 John C. Miller, Triumph of Freedom
(Boston: Little, Brown and Co., 1948),
p. 225.

10 Ibid., p. 223.

IDEAS ON

LIBERTY

N ext: The Scourge of Inflation.

Discipline

CALL it high training, or culture, or discipline, or high breeding,

or what you will, it is only the sense of what we owe to ourselves,

and it is greater and greater according to our opportunities.

From an essay by WILLIAM GRAHAM SUMNER

HENRY HAZLITT

THE THEME of this study is the
conquest of poverty, not its "abo­
lition." Poverty can be alleviated
or reduced, and in the Western
world in the Jast two centuries it
has been almost miraculously alle­
viated and reduced; but poverty is
ultimately individual, and individ­
ual poverty can no more be "abol­
ished" than disease or death can
be abolished.

Individual or family poverty re­
sults when the "breadwinner" can­
not in fact win bread; when he
cannot or does not produce enough
to support his family or even him­
self. And there will always be
some human beings who will tem­
porarily or permanently lack the
ability to provide even for their
own self-support. Such is the con­
dition of all of us as young chil­
dren, of many of us when we fall
ill,and of most of us in extreme
old age. And such is the perma­
nent condition of some who have
been struck by misfortune - the
blind, the crippled, the feeble-

Henry Hazlitt is well known to Freeman
readers as author, columnist, editor, lecturer,
and practitioner of freedom. This article will
appear as the concluding chapter in a forth­
coming book, The Conquest of Poverty, to be
published by Arlington House.

minded. Where there are so many
causes there can be no all-embrac­
ing cure.

It is fashionable to say today
that "society" must solve the prob­
lem of poverty. But basically each
individual - or at least each fam­
ily - must solve its own problem
of poverty. The overwhelming ma­
jority of families must produce
more than enough for their own
support if there is to be any sur­
plus available for the remaining
families that cannot or do not pro­
vide enough for their own support.
Where the majority of families do
not provide enough for their own
support - where society as a whole
does not provide enough for its
own support - no "adequate relief
system" is even temporarily pos­
sible. Hence "society" cannot solve
the problem of poverty until the
overwhelming majority of families~

have already solved (and in fact
slightly more than solved) the
problem of their own poverty.

All this is merely stating in an­
other form the Paradox of Relief:
The richer the com,munity, the less
the need for relief, but the more it
is able to provide,. the poorer the

356 THE FREEMAN June

community, the greater the need
for relief, but the less it is able to
provide.

And this in turn is merely an­
other way of pointing out that re­
lief, or redistribution of income,
voluntary or coerced, is never the
true solution of poverty, but at
best a makeshift, which may mask
the disease and mitigate the pain,
but provides no basic cure.

Moreover, government relief
tends to prolong and intensify the
very disease it seeks to cure. Such
relief tends constantly to get out
of hand. And even when it is kept
within reasonable bounds it tends
to reduce the incentives to work
and to save, both of those who re­
ceive it and of those who are
forced to pay it. It may be said, in
fact, that practically every meas­
ure that governments take with
the ostensible obj ect of "helping
the poor" has the long-run effect
of doing the opposite. Economists
have again and again been forced
to point out that nearly every pop­
ular remedy for poverty merely
aggravates the problem. I have an;.
alyzed in this study such false
remedies as "land reform," the
guaranteed income, the negative
income tax, minimum-wage laws,
laws to increase the power of the
labor unions, opposition to labor­
saving machinery, promotion of
"spread-the-work" schemes, spe­
cial subsidies, increased govern-

ment spending, increased taxation,
steeply graduated income taxes,
punitive taxes on capital-gains, in­
heritances, and corporations,and
outri.ght socialism.

But the possible number of false
remedies for poverty is infinite.
Two central fallacies are common
to practically all of them. One is
that of looking only at the imme­
diate effect of any proposed re­
form on a selected group of in­
tended beneficiaries and of .over­
looking the longer and secondary
effect of the reform not only on
the intended beneficiaries but on
everybody. The other fallacy, akin
to this, is to assume that produc­
tion consists of a fixed amount of
goods and services, produced by a
fixed amount and quality of capi­
tal providing a fixed number of
"jobs." This fixed production, it is
assumed, goes on more or less au­
tomatically, influenced negligibly
if at all by the incentives or lack
of incentives of specific producers,
workers, or consumers. "The prob­
lem of production has been solved,"
we keep hearing, and all that is
needed is a fairer "distribution."

What is disheartening about all
this is that the popular ideology
on all these matters shows no ad­
vance -. and if anything even a
retrogression - compared with
what it was more than a hundred
years ago. In the middle of the
nineteenth century the English

1972 THE CURE FOR POVERTY 357

economist Nassau Senior was writ­
ing in his journal:

It requires a long train of reason­
ing to show that the capital on which
the miracles of civilization depend is
the slow and painful creation of the
economy and enterprise of the few,
and of the industry of the many, and
is destroyed,or driven away, or pre­
vented from arising, by any causes
which diminish or render insecure the
profits of the capitalist, or deaden the
activity of the laborer; and that the
State, by relieving idleness, improvi­
dence, or misconduct from the punish­
ment, and depriving abstinence and
foresight of the reward, which have
been provided for them by nature,
may indeed destroy wealth, but most
certainly will aggravate poverty.!

Man throughout history has
been searching for the cure for
poverty, and all that time the cure
has been before his eyes. Fortu­
nately, as far at least as it applied
to their actions as individuals, the
majority of men instinctively rec­
ognized it - which was why they
survived. That individual cure was
Work and Saving. In terms of so­
cial organization, there evolved
spontaneously from this, as a re­
suIt of no one's conscious plan­
ning, a system of division of labor,
freedom of exchange, and eco­
nomic cooperation, the outlines of

1 Nassau Senior, Journal Kept in
France and Italy from 1848-52 (London:
Henry S. King, 2nd ed. 1871), Vol. I,
pp. 4-5.

which hardly became apparent to
our forebears until two centuries
ago. That system is now known
either as .Free Enterprise or as
Capitalism, according as men wish
to honor or disparage it.

It is this system that has lifted
mankind out of mass poverty. It
is this system that in the last
century, in the last generation,
even in the last decade, has ac­
celeratively been changing the face
of the world, and has provided the
masses of mankind with amenities
that even kings did not possess or
even imagine a few generations
ago.

Because of individual misfor­
tune and individual weaknesses,
there will always be some indi­
vidual poverty and even "pockets"
of poverty. But in the more pros­
perous Western countries today,
capitalism has already reduced·
these to a merely residual problem,
which will hecome increasingly
easy to manage, and of constantly
diminishing importance, if soci­
ety continues. to abide in the main
by capitalist principles. Capital­
ism in the advanced countries has
already, it bears repeating, con­
quered mass poverty, as that was
known throughout human history
and almost everywhere, until a
change began to be noticeable
sometime about the middle of the
eighteenth century. Capitalism
will continue to eliminate mass

358 THE FREEMAN June

poverty in more and more places
and to an increasingly marked ex­
tent if it is merely permitted to
do so.

In a previous article ("False
Remedies for Poverty," The Free­
main, February, 1971), I explained
by contrast how Capitalism per­
forms its miracles. It turns out
the tens of thousands of diverse
commodities and services in the
proportions in which they are
socially most wanted, and it solves
this incredibly complex problem
through the institutions of private
property, the free market, and
the existence of money - through
the interrelations of supply and
demand, costs and prices, profits
and losses. And, of course, through
the force of competition. Compe­
tition will tend constantly to bring
about the most economical and
efficient method of production pos­
sible with existing technology­
and then it will start devising a
still more efficient technology. It
will reduce the cost of existing
production, it will hnprove prod­
ucts, it will invent or discover
wholly new products, as individual
producers try to think what prod­
uct consumers would buy if it
existed.

Those who are least successful
in this competition will lose their
original capital and be forced out
of the field; those who are most
successful will acquire through

profits more capital to increase
their production still further. So
capitalist production tends con­
stantly to be drawn into the hands
of those who have shown that they
can best meet the wants of the
consumers.

Those who truly want to help
the poor will not spend their days
in organizing protest marches or
relief riots, or even in repeated
protestations of sympathy. Nor
will their charity consist merely
in giving money to the poor to be
spent for immediate consumption
needs. Rather will they themselves
live modestly in relation to their
income, save, and constantly in­
vest their savings in sound exist­
ing or new enterprises to create
not only more jobs but better­
paying ones ("Private Wealth,
Public Purpose," The Freeman,
December, 1970).

The irony is that the very mir­
acles brought about in· our age by
the capitalist system have given
rise to expectations that keep run­
ning ahead even of the accelerating
progress, and so have led to an
incredibly shortsighted impatience
that threatens to destroy the very
system that has made the expec­
tations possible.

If that destruction is to be pre­
vented, education in the true
causes of economic improvement
must be intensified beyond any­
thing yet attempted. *

DONALD M. DOZER

FORMAL systems and institutions
of education always represent a
gift from the present generation
to the next generation.

The school at all levels is a
highly complicated social phenom­
enon. It depends, first of all, upon
a controlling or governing body­
a body of taxpayers in the case of
public schools, a body of parents
and financial donors in the case of
private schools. This supporting
body forms the principal in the
entire educational complex; it is
the base upon which the system
rests.

To carryon the actual admin­
istration of the school, this sup­
porting body selects a committee
which is called by various names
ranging from a board of educa­
tion to boards of trustees or re­
gents. Representing the original
constituent body this board em-

Dr. Dozer is Professor of History at the Uni­
versity of California, Santa Barbara.

ploys the administrators of the
school, namely the principal, head­
master, chancellor, president,
deans and instructors, who to­
gether constitute the implement­
ing agent of the system and who
supply the technical expertise
needed to operate it.

The· beneficiaries of this system
are intended to be the pupils. or
students, who are thus enabled to
be brought into contact with per­
sons who are expected to transmit
the skills, amenities, and values of
the past to present and future gen­
erations and to stimulate in them
enlarged visions for the future.

This basic structure prevails at
all levels of the educational proc­
ess, from the kindergarten
through the university, and is
grounded upon certain wen-defined
legal obligations and relationships
which are the product of centuries
of educational experimentation.
Within this structure have ap­
peared many delicate nuances of

3fi9

360 THE FREEMAN June

administration and elements of
conflict within recent decades. Per­
haps the most serious of these has
been the penetration of political
pressures and the resulting clash
of political forces within the aca­
demic community.

It is now widely acknowledged
that the great majority of our col­
leges and universities have lost
the trust of the public. The wave
of public indignation which was
directed against them after the
Berkeley riots in 1964 has been
followed by a wave of even more
ominous public revulsion. These
institutions are experiencing the
most serious crisis of confidence
that they have faced in many
decades. They are no longer re­
spected as the quality institutions
which they once were under such
educator-statesmen as Charles W.
Eliot and A. Lawrence Lowell of
Harvard University, David Coit
Gilman of Johns Hopkins, Nicholas
Murray Butler of Columbia, Rob­
ert Gordon Sproul of the Univer­
sity of California, and James R.
Angell of Yale Universi ty.

Why the Degeneration?

Why has this degenerationoc­
curred, and what should be done
about it?

One of the major casualties of
the social and economic upheaval
of our times is the principle of
authority, or more precisely the

principle of management. In in­
dustry the claims of owners and
boards of directors to the exercise
of management responsibilities are
being repeatedly challenged. In
institutions of higher learning in
the United States the growing
pressure for unionization of teach­
ing faculties and staffs and for in­
volvement of students in the coun­
cils of administration raise ques­
tions as to the locus of power and
the right to exercise it.

It is a well-known doctrine of
law that the principal in a legal
transaction controls the actions of
his agent within the context of
their agreement and that, if the
agent exceeds his authority, his
unauthorized action must be re­
garded as ultra vires or of no
legal effect.

A major reason for the present
plight of institutions of higher
learning is that in the area of
education the essential relation­
ship of the agent to his principal
has been ignored. In many cases
the supporting body, as we have
called it above, has neither exer­
cised nor defended its responsibil­
i ty for determining the scope of
the education which it is financing
but has, on the contrary, allowed
its agent· to assume by default
free-wheeling authority, with
often anarchic results. Similarly
the agents of the supporting body,
who are expected to act as execut-

1972 THE EDUCATIONAL DILEMMA 361

ingofficials for the supporting body
and to be accountable to it, have
been faithless servants. Especially
in the colleges and universities
which are supported by taxpayers
they have yielded to the political
force exerted by pressure groups
of race and social class and by mil­
itant student activists. Higher 'ed­
ucation has accordingly been al­
lowed to become a thing of whims
and fads bending before the chang­
ing winds of the moment.

Taypayer Revolt

It is asking too much of human
nature to expect that the princi­
pal, namely, the taxpayer, will
indefinitely support an institution
which, while professing to con­
tribute to his enlightenment, in
fact dedicates itself to the destruc­
tion of the society which the prin­
cipal himself has formed. As a
horde of militant. students were
thronging across the campus of
one of the California universities
and occupying the student center,
a local businessman raised his
voice in protest to the chancellor
of the university. The chancellor
defended his do-nothing policy
saying: "We havebeen teaching
these students for fifteen years to
think for themselves, and now they
are doing it!"
. A lamentable misconception has

been allowed to develop in higher
education as to who is principal

and who is agent, who calls the
tune and who should dance to it,
who pays the bills and who should
furnish the services paid for.

Dr. Stephen J. Tonsor has stated
the obvious but forgotten truism:
"The university does not belong to
the students; it does not belong to
the faculty ; it does' not belong to
any special pressure group in the
society that happens to feel the
call to revolution or a prophetic
mission. The university belongs to
the whole of the society or the
corporate reality which brought it
into existence and which sustains
it."l

The relationship of taxpayers to
educators in a publicly supported
educational structure is that of
employer to employee. The same
relationship exists between boards
of trustees of private institutions
and the designated officials of
those institutions.

In the complex of relationships
at various levels in the education­
al structure it is possible to iden­
tify a producer-consumer relation­
ship in the classroom between
teacher and student. The student
can either accept or reject the
product, but, as the object ulti­
mately acted upon by both the
supporting body and the execut­
ing body, he is not entitled to de-

1 "Authority, Power and the Univer­
sity," New Guard, XI, No; 6, September
1971, p. 5.

362 THE FREEMAN June

fine the nature of the product. In
other words education in the class­
room cannot be successfully organ­
ized around the democratic prin­
ciple.

If it is organized on the basis
of this principle on the assumption
of the existence of an exclusive
producer-consumer relationship
between teacher and taught, the
corollary principle that the con­
sumer is always right must be
accepted. This is to require the
teacher to become a classroom
demagogue, an ingratiating sales­
man, and to elevate the student
into the position of principal. Un­
der these conditions education be­
comes a hopeless exercise and
eminent professors who express
unpopular views can be destroyed
by immature classroom critics.

Conflict of Responsibility

In the triangle of conflict which
has been accordingly created be­
tween administrators, faculty, and
students, administrators, unless
checked by firm directives from
the supporting body, will invari­
ably offer up the faculty as sacri­
fice to student demands. Com­
monly, administrators utilize stu­
dent activism as a lever for sup­
pressing faculty dissent.

These problems have been griev­
ously aggravated by the superim­
position of the money and power
of the government in Washington

upon the great majority of our
institutions of higher learning,
both public and private, during
the past quarter century. Bold in­
deed - and almost unique - has
been the educator who could re­
sist these advances. Increasingly
the central government itself has
assumed the role of principal in
the educational process, dictating
standards, imposing conditions,
and supplying lavish funds,
amounting to as much as $23 bil­
lion in the higher-education bill
for 1972. The old supporting local
bodies have therefore largely ab­
dicated their responsibility.

To the extent that local sup­
porting bodies, whether public or
private, still retain any directing
authority over education, they must
be recognized as principal in the
operation, entitled to exert full
control over the scope, purposes,
and actions of the colleges and
universities with whose responsi­
bility they are entrusted. And, in
accordance with the legal rights of
management and the legally rec­
ognized doctrine of the relation­
ship between principal and agent,
whenever government, whether
state or national, is acknowledged
to be the supporting body it must
be accorded the full powers of
principal in the educational op­
eration. In other words, final
power cannot be assumed, either
willfully or by tacit consent of the

1972 THE EDUCATIONAL DILEMMA 363

principal, by the agent, that is by
presidents and deans and least of
all by students. However distaste­
ful this rule of conduct is, it must
be respected unless the supporting
body in each case decides to stand
the educational system on its
head.

The Fallacy in Public Education

But events in the area of higher
education in the last decade have
newly exposed the essential fallacy
in the concept of public education.
Government at all levels, being
necessarily primarily political in
character and .having police power
at its disposal, has interests which
are antithetical to education in the
fullest sense. All that it is inter­
ested in doing and all that it is
capable of doing in the area of
education is to train citizens, not
educate them, in the skills of re­
sponsible citizenship. This is a
very limited function, and it may
be seriously doubted whether the
state should involve itself even in
this operation, since, by assuming
this minimal training responsi­
bility, it will inevitably undertake
to impose its political will and
rigidified formulas upon the citi­
zenry.

Libertarian principles rightly
condemn government control over
education at all levels. Herbert
Spencer· pinpointed the fallacy in
his Social Statics, published in

London in 1851: "What is meant
by saying that a government
ought to educate the people? ...
What is the education for?" And
from these questions he concluded,
"Clearly to fit the people for social
life - to make them good citizens.
And who is to say what are good
citizens? The government: there
is no other judge." He asked
further, "And who is to say how
these good citizens may be made?"
Again, his answer was, "The gov­
ernment: there is no other judge."
Spencer's conclusion is as irresist­
ible as it is ominous.

Jefferson's Views

The political uses of institutions
of higher learning to accomplish
certain predetermined national
purposes were fully appreciated by
Thomas Jefferson and have beeen
emulated by his successors in gov­
ernment. At a special meeting on
March 4, 1825 of the Board of
Visitors of the University of Vir­
ginia, which Jefferson had founded
and of which he was then serving
as rector, the Board, with Jeffer­
son present, adopted the following
resolution:

Whereas, it is the duty of this
Board to the government under which
it lives, and especially to that of
which this University is the immedi­
ate creation, to pay especial atten­
tion to the principles of government
which shall be inculcated therein, and

364 THE FREEMAN June

to provide that none shall be incul­
cated which are incompatible with
those on which the Constitutions of
this State, and of the Ul)ited States
were genuinely based, ...

Resolved, that it is the opinion of
this Board that as to the general
principles of liberty and the rights
of man, in nature and in society, the
doctrines of Locke, in his "Essay con­
cerning the true original extent and
end of civil government," and of Sid­
ney in his "Discourses on govern­
ment," may be considered as those
generally approved by our fellow cit­
izens of this, and the United States,
and that on the distinctive principles
of the government of our State, and
of that 'of the United States, the best
guides are to be found in 1. The Dec­
laration of Independence, as the
fundamental act of union of these
States. 2. The book known by the title
of "The Federalist", being an author­
ity to which appeal is habitually made
by all, and rarely declined or denied
by any as evidence of the general
opinion of those who framed, and of
those who accepted the Constitution
of the United States, on questions as
to its genuine meaning. 3. The Reso­
lutions of the General Assembly of
Virginia in 1799 on the subject of the
alien and sedition laws, which ap­
peared to accord with the predomin­
ant sense of the people of the United
States. 4. The valedictory address of
President Washington, as conveying
political lessons of peculiar value.
And that in the branch of the school
of law, which is to treat on the sub­
ject of civil polity, these shall be used

as the text and documents of the
schoo1.2

As thus envisaged, by Jefferson
public education could be con­
verted into a powerful apparatus
to serve "good" national ends,
which were thus defined in the
resolution of March 1825. But is
there a, consensus at anyone time
that the current government of
state or nation ought to be the
principal educator? When we
acknowledge it as such, we assume
that government now is and will
forever remain the kind of govern­
men which, in the judgment of a
majority of citizens, it ought to be.
This situation, if it exists at a
single moment, may change in the
next, but the powers of that gov­
ernment in the area of education
will not automatically diminish.

The principles of a free society
therefore demand that political
governments at both the state and
national levels shall retreat from
their positions of control over in­
stitutions of higher learning. This
retreat is rendered especially im­
perative by the admission of
youths between 18 and 21 years
to the franchise, which can only
have the effect of intensifying the
political tug-of-war in the class­
room which was the major cause
of the academic crisis of the

2 Jefferson's Works, Vol. 19, pp. 459­
461, Washington, 1907.

1972 THE EDUCATIONAL DILEMMA 365

1960's. Only the divorce of gov­
ernment from academic responsi­
bility will prevent institutions of
higher learning from becoming
completely politicized and their
inmates reduced to cogs in a
totalitarianized political machine.

Education is, largely, the busi­
ness of stimulating rigorous in­
tellectual discipline. But it must

limit itself to intellectual disci­
pline and should not impose the
discipline of any political party, of
any religious group, or even of any
national state unless it is plainly
advertised as such and is there­
fore known to be serving necessar­
ily as a part of the indoctrinating
apparatus of that party, group, or
state. I)

r WAS A SLUMLORD. Here is how r
came to be one.

r was born 69 years ago. r
learned the craft (maybe the art)
of cabinet-making in my native
land, Hungary. This would have
been my 50th year of working
actively, creating in wood many
things of lasting beauty. My name
is well-known and well-respected
in the trade.

About 20 years ago r bought a
small factory building in East
Harlem, at 508 East 117th Street,
where r worked together with my
team of 10 to 12 men. With
changes, improvements and addi­
tional construction, the factory
cost me about $65,000.

A few years after I bought the
building, the adjoining building,

© 1972 by The New York Times Company.
Reprinted by permission from The New York
Times, January 30, 1972.

No. 510, was offered to me at a
bargain price because it was in
poor repair. With the idea of ex­
panding my workshop into it, or
using the lot for parking, I bought
it. For $12,500 in cash r became
the owner of a four-family house.

The four families living in the
house are all decent working peo­
ple. To my knowledge they do not
need and never asked for charity,
public help or assistance. Yet the
law forces me to give them shelter
and heat at a lower price than my
own cost.

For several years now my cash
expenses have exceeded my income
by about 25 per cent, and this
without interest or amortization
payments on the mortgage.

The building was in poor repair
when I bought it. By now it is the
favored hunting ground of every
city inspector.

366 THE FREEMAN June

The building needs a new roof,
new walls, new ceilings, new
plumbing, new wiring, new doors
and a new heating system. It needs
about $15,000 worth of repairs.

The building now has a gross
income of $2,600 a year, of which
I am paying for taxes and heat
about $3,000.

Why didn't I apply for a hard­
ship rent increase? My accountant
told me there would be a blizzard
of paperwork, and that if he was
able to get me any increase, my
fee to him would have taken away
whatever I gained in the first two
years.

So far I have been fined four
times for failure to comply with
orders to correct building code
violations! I was summoned to
court again only a few weeks ago,
and I explained my predicament to
the judge. He assured me of his
"sympathy," fined me $40 and
promised that my next fine would
be much higher.

I did not go home from the
court. I went straight to the offices
of the local Roman Catholic
Church and asked them to accept
the building as a free gift. They
didn't. An hour later I made the
same offer to the Protestants.
Again the answer was no. Next I
offered the building free, without
any money, to the four tenants.
They didn't want it.

Okay, I will abandon the build-

ing, was my next thought. I will
stop collecting rents, will not pay
taxes or heat. I .will let the city
take over. This sounds like an easy
way out, but my lawyer tells me
it cannot be done without my be­
ing legally financially responsible.

So, here I am with a building
assessed by the city at $21,000 - I
repeat $21,000 - that I cannot give
away, I cannot sell, and I cannot
abandon. I am forced by law to
operate it.

That is, I was. I am not any
longer.

I have sold the building for
$30,000.

As an extra inducement I threw
into the bargain my good old fac­
tory. building, which cost me close
to $70,000, for nothing. In other
words, I sold real estate that cost
me $80,000 about 15 years ago for
$30,000, to be paid without inter­
est in six years.

With the $50,000 that I lost on
the deal - and which is a major
part of my life savings - I bought
freedom.

At 69 I am too old to start a
revolution, or to fight City Hall.
On the other hand I do not like
to be summoned to appear in crim­
inal court, when my only crime is
that I dared to own a building in
New York.

I will badly miss my shop, where
I spent 49 happy years. But .
I am no longer a slumlord! I)

MERRYLE STANLEY RUKEYSER

IN THE NINETEEN SEVENTIES, busi­
ness baiting, no less virulent than
in the past, has become more sub­
tle and sophisticated. It consists
of efforts to equate technology
with utter disregard for ecology.
The new attack is sometimes
launched in a flood of tears for
consumers. Behind the new ~

for national economic backsliding
is the runaway expansion of the
welfare state which exalts leaners
at the expense of producers. The
new politics denigrates the sys­
tem for cultivating progress
through rewards and incentives.
Theorists and their youthful ad­
herents repudiate concepts of de­
velopment and plump for a zero
growth in population and material
well-being. They stigmatize the use

Mr. Rukeyser is well known as a business con­
sultant, lecturer, and columnist.

of electricity in labor-aiding tools
of production as antisocial pollu­
tion, and blithely advocate the
replacement of mechanically driv­
en equipment with the primitive
"sweat and groan" of human mus­
cle power.

Such academic naivete brings to
mind a conversation years ago
with an economic minister in In­
dia. As we discussed the low level
of living in that sub-continent, I
asked what steps native leaders
were taking to supplement the
efforts of the human muscle with
advanced machinery. In a patron­
izing manner, he called my atten­
tion to India's surplus of workers,
as though it were self-evident that
India, in the circumstances, had
no use for "labor saving" capital
goods. But what the Minister did
not seem to grasp was the fact

367

368 THE FREEMAN June

that continuance of crude tech­
niques for using men as dray
horses necessarily condemned In­
dian workers to low, productivity
and a meager living.

Conditions Change

Critics of business fall into the
booby trap of assuming that ev­
erything is static. More than four
decades ago, oil authorities were
forecasting that in eight years
the supply would run out. They
proved to be astigmatic, perceiv­
ing only the then known reserves.
They overlooked the fact that,
with incentives, wildcatters would
ferret out new sources of supply.
And when, if, and as we consume
all the known supplies of fossil
fuel, the creative side of man will
find substitutes in such newer
technologies as atomic and solar
energy. And in the process, they
doubtless will achieve a measure of
pollution control.

The new enthusiasts in ecology
carry a good cause to unreason­
able excesses. They ascribe utter
irresponsibility to businessmen.
They assume that corporate exec­
utives are solely concerned with
"the bottom line" on the profit­
and-loss statement, and the devil
take the hindmost. They lack the
imagination to sense the oppor­
tunities for improvement within
the system. Earlier in the cen­
tury, there was in some aspects of

farming, for instance, and in the
indiscriminate cutting down of
trees in the forests, a seeming
lack of concern for the future.
But protests were heard; there
has been measurable progress in
the development of scientific agri­
clJlture in place of the primitive
"n1ining of the soil." And in Ore­
gon and elsewhere pioneer efforts
were undertaken to avoid the de~

nuding of forests with the new
concept of tree farms with new
plantings to replace cuttings.

In the American system, the
guiding motto should be the line
from the poet Louis Untermeyer,
who wrote: "From sleek content­
ment, keep me free." Progress is
never enough, and the operating
principle of topflight business
'management is: "Let's seek to do
better tomorrow what we appear
to be doing well today." The con- '
tinuingvigor of the American
competitive system depends on the
knowledge and courage of the elite
who understand its functioning
and have the means of communi­
cating the benefits to others.

Fear of Technology

What we see today is a recur­
rence of the simplistic revolt in
the nineteenth century of men
like Samuel Butler, who decried
the Industrial Revolution. In his
ErehuJon in 1872, Butler appeared
as the enemy of the machine.

1972 BUSINESS BAITING - 1972 STYLE 369

In this new era ecologists are
decrying technology as a polluter,
ignoring the capability of technol­
olgy to develop methods to mini­
n1ize pollution. The alarm ringers
assume that they alone want a
world of pure air and pure water.
They jump to the conclusion that
the profit motive is the enemy of
Nature. Perceptible gains will
come when there is mature recog­
nition that technology is a human
tool and can be devoted to man's
ends. If, by way of illustration,
existing methods of burning coal
or using gasoline in automobile
engines pollute, then it makes
sense to accelerate research and
development to find ways of
achieving the benefits while con­
trolling the adverse. effects. In­
stead of viewing the problem in
the naive spirit of setting the good
guys against the bad guys, it is
time to recognize that leaving the
environment in the form that men
find it is consistent with good
business. If consumers desire less
pollution, they will need to under­
stand that devices to avoid pollu­
tion are a cost of producing goods
and services.

Thomas Robert Malthus, the
economist, warned in 1798 of on­
coming unavoidable poverty and
distress on grounds that popula­
tion increases by geometric ratio
and the means of subsistence only
by arithmetical ratio. However,

his prophecy has been unfulfilled.
Methods of cultivating land have
not remained static. Creative
minds in science, invention and
engineering have developed new
and better means of production,
and in advanced economies a spec­
tacularly smaller ratio of the total
population than in earlier times is
producing vastly more abundant
quantities of food and fibers.

In light of the contemporary or­
ganized efforts to put a ceiling on
economic progress, it doesn't make
sense for investors, financiers and
managing directors of great com­
panies to ignore the impact of the
new-style business baiting. Per­
haps I can do no better than to
repeat here what I said in 1938
in my pamphlet "Sell the Business
as Well as the Product":

1mproving the climate of popular
opinion would help to remove the bar­
riers to a free circulation of goods
and services from makers to users.
... Misstatements and misconcep­
tions about business have been so
widely propagated that dissemina­
tion of the truth by business would
be .enormously helpful. Business
would not have to gild the lily, for
truth is much more favorable than
current rumor.

The country needs to escape from
the tyranny of obscure, weasel words
and from doctrinaire ideology. Sim­
ple arithmetic, in double-entry form,
as understandable as the family bud­
get, can be used to photograph for

370 THE FREEMAN June

the lay mind the essential processes
of business. Such new style "candid
camera" shots which give glimpses
behind the scenes in the business
world will help to promote friendly
cooperation among government, busi­
ness and labor. It can make crystal
clear that the unwarranted sniping
at business is directed at the vital in­
terests of millions of life insurance
policy holders, owners of savings ac­
counts, ... and of tens of millions of
individual owners of shares of Amer­
ican corporations.

These comments made thirty­
four years ago are a reminder that
business baiting is not a new
phenomenon in 1972. Only the rhet­
oric has changed.

In the intervening years, great
strides have been made in human­
izing corporate reports, and today
some alert companies, such as
Standard Oil (N.J.), U.S. Steel
and others, have used TV commer­
cials creatively to depict the social
usefulness of their enterprises.
James M. Roche, who recently re­
tired as chief executive of Gen­
eral Motors, has in recent months
taken leadership in urging greater
attention to the attacks on the
premises on which free enterprise
rests.

The Brave New World

Basic in this approach is ob­
jective understanding of the sig­
nificance- of the revolt of some

articulate young people. Since
they will in due course inherit the
earth, their views, including their
misconceptions, should not be ig­
nored. Noone questions the right
to dissent, but it is important also
to develop a sense of responsibil­
ity in discussing matters relating
to the well-being of the people.
Certainly, the "brave new world"
won't be ushered in by escapists.
Youths who indiscriminately re­
ject the mature as hypocrites have
little insight into the history of
man. In downgrading their par­
ents as insincere because their
conduct doesn't always square
with their professed code of
ethics, the young tend to overlook
that through the ages man has
been caught in the conflict between
his animal instincts and his stand­
ards of civilized procedure. It
would, of course, be millenary if
everyone invariably lived up to his
code; but the remedy for human
frailty certainly is not the rejec­
tion of standards.

Much of the venom against the
Establishment springs from an
emotional distaste for the compet­
itive system, which calls upon in­
dividuals to stand up and be mea­
Slued. Much loose talk glorifying
the "underprivileged" and the
"disadvantaged" is really quarrel­
ing with the Lord for creating
man with an infinite variety of
differences in aptitude, skill, moti-

1972 BUSINESS BAITING - 197.2 STYLE 371

vation, and LQ. The demagogic
struggle to level down is an effort
to replace divine patterns with
man-made molds making all per­
sons identical.

Much of the business baiting
results from an emotional bias
against competition. It takes char­
acter to be willing to be measured,
and to face the grim fact that not
all of us are topnotchers in every
skill. And it would be a dull world
indeed if we were all cast in pre­
cisely the same mold. Instead of
letting destructive emotions be­
come dominant, there should be
not only a renaissance of respect
for the work ethic, but also new
approval for self-supporting in­
dividuals who achieve up to their
own optimum in all categories of
talent. The diligent hewers of
wood and drawers of water de­
serve respect, which should not be
reserved exclusively for glamorous
creative artists, publicists, profes­
sional men, and chairmen of cor­
porate boards.

The threat to economic and
other achievement does not come

primarily from overseas compet­
itors, but from ill-conceived, mis­
guided theories developed at home.
No investments in growth are at­
tractive if the "wave of the fu­
ture" is for home-grown com­
munes in place of competitive
effort. Prosperity will rest on a
slender reed indeed if those who
vote and ratify public policy don't
understand the factors that make
for better living.

Slogans against the Establish­
ment should be examined minutely
to determine whether they hide
rejection of self-discipline, thrift
and industry. In a free society, no
one is forced to work for a higher
standard of living than he desires,
but none who undermines the sys­
tem by circulating misconceptions
should go unanswered. Just as a
freeman is entitled to express
his views, his neighbor should
have the freedom to audit and
appraise the other fellow's opin­
ions. Then the validity of concepts
can be tested in the unrestrained
Inarket place for ideas. ,

IDEAS ON

LIBERTY

A Precarious Life
ANY COMMUNITY which depends for its economic growth up,on the

whims of succeeding Congresses is in economic jeopardy. Some­

day, the taxpayers might say "no," and then where is the life of

that region which has become wholly dependent upon federal help?
From an address in 1955 by CLARENCE A. DAVIS
Under Secretary of the Interior

BLOODfrom
TURNIPS

~
Notes toward an
ltnderst~ndingof John Law's

TERRILL 1. ELNIFF economlC errors

WHEN JOHN LAW arrived in
France in 1716, he found France
on the edge of bankruptcy. The
government debt amounfed to 2.4
billion livres plus another 590 mil­
lion livres worth of billets d'etat ­
outstanding royal promissory notes
which were worth about one third
of their face value. The deficit in
the government accounts for 1715
was 78 million livres - a deficit of
nine million livres more than the
total revenues for that year.3 The
people were overtaxed and starv­
ing, and commerce was at a stand­
still.4

Law received a charter for his
Banque Generale in 1716. It was
a private operation, handling all
the normal functions of a bank. It
was also authorized to issue bank­
notes called "bank crowns," which
were to be redeemable "in money
of the weight and denomination of
the day of issue."5 This was sound
banking policy, even though Law's

Mr. Elniff teaches American history at the
Ben Lippen School, a Christian preparatory
school in Asheville, North Carolina.

372

1972 BLOOD FROM TURNIPS 373

"land bank" had an unsound money
based on anticipated royal rev­
enues and landed securities. (What
Law was to do later would have
destroyed even a bank with a
sound money base.) Concerning
Law's banking methods and poli­
cies, one historian of modern bank­
ing wrote: "If the bank had con­
tinued upon the sound basis of a
bank discounting commercial paper
and acting as the fiscal agent of
the Treasury, France would have
been under a great debt of grati­
tude to Law for introducing into
her commercial relations the
methods of the modern business
world."6 A period of recovery and
great prosperity followed.

But the bank did not continue on
that sound basis. Law's next step
was to organize the Company of
the West and combine into it sev­
eral other small French trading
companies, as well as negotiating
with the Regent, d'Orleans, for the#
farming of taxes, money coinage,
the tobacco monopoly, and the as­
sumption of the entire .national
debt.7 On December 27, 1718, his
Banque Generale was made a pub­
lic institution - the Banque Royale
- and payment of notes in bank
crowns (which required specie)
was stopped, making the banknotes
of the Banque Royale legal tender.
When in May, 1719, the Company
of the West was reorganized into
the Company of the Indies, the

speculation began and the new
shares were bid up and up - and
the boom was on~ The price on the
shares was 500 livres par, but they
brought a premium of 5000 livres.
By the end of November they were
selling for 10,000 livres. By year's
end, they brought up to 12,000
livres, and by January 6, they
were up to 18,000 livres.8 But then
the tide began to turn. As the mar­
ket began to drop, "the more pru­
dent speculators were endeavoring
to convert their gains into more
solid property by the purchase of
real estate or by shipping gold
abroad."9 On May 1, 1720, a decree
from Law announced that by De­
cember 1st all shares in the com­
pany would be· scaled down to 5500
livres per share and that all bank­
notes would be reduced fifty per­
cent in value. A commission ap­
pointed by the Regent to examine
the bank found that it had less
than ten per cent assets against
its three billion livres of circu­
lating banknotes and only 49 mil­
lion of that was in gold or silver.10

On July 16th there was a run on
the bank, people demanding gold
or silver for their banknotes. Ten
women were killed in the confu­
sion. "Repeated riots expressed the
feeling of the public that it had
been deceived· by financial tricks,
and that the upper classes had
profited at the expense of the com­
munity."l1

374 THE FREEMAN June

What John Law was trying to
do for France has been succinctly
summarized by Will Durant:

His central conception was to in­
crease the employment of men and
materials by issuing paper money,
on the credit of the state, to twice
the value of the national reserves in
silver, gold, and land; and by lower­
ing the rate of interest, so encour­
aging businessmen to borrow money
for new enterprises and methods in
industry and commerce. In this way
money would create business, busi­
ness would increase. employment and
production, the national revenues
and reserves would rise, more money
could be issued, and the beneficient
spiral would expand. If the public,
instead of hoarding the precious
metal, could be induced, by interest
payment, to deposit its savings in a
national bank, these savings could be
added to the reserves, and additional
currency could be issued; idle money
would be put to work, and the pros­
perity of the country would be ad­
vanced,1~

This was John Law's "system."
Law himself summarized it even
more succinctly when he said,
"Money is the blood of the State
and must circulate. Credit is to
business what the brain is to the
human body."13 When the same
idea was proposed at the beginning
of the French Revolution, Jacques
Necker, the minister of finance,
observed that "They had only to

provide themselves with a paper
mill and a printing press to make
the nation solvent."14

Two Basic Errors Led to failure of

John Lawls System

Why did John Law's "system"
fail? We cannot blame his failure
on his motives: there is every in­
dication that he was sincerely bent
on benefiting France. Even his
enemy, Duc de Saint-Simon, ad­
mitted there " was neither avarice
nor roguery in his composition."I;)
It is common to blame the specu­
lators whose speculative frenzy
both made and broke Law's sys­
tem: "The principles upon which
he had established his bank were
theoretically sound; they would
have made France solvent and
prosperous had it not been for the
incredible avidity of speculators
and the extravagance of the Re­
gent."lG But why did they specu­
late? If Law's system was basi­
cally sound, why did it cause a
situation in which speculation
would be expedient? Why, to put
the issue in its starkest form, did
John Law think he could get blood
out of turnips? Did the rules of
algebra fail? Or did Law misapply
them?

Involved in Law's system are
two logically separable, though
closely intertwined, economic fal­
lacies: (1) that money must cir­
culate, and (2) that successive

1972 BLOOD FROM TURNIPS 375

credit expansions will lead to a
spiral of economic prosperity.

The error concerning the circu­
lation of money is one of mistak­
ing effect for cause. Money is a
medium of exchange, as Law be­
lieved, but it is also a market com­
modity which takes on value in
exchange.I7 Therefore if people do
not circulate their money, it can
only be because they anticipate
that it will be worth more in ex­
change at a later time. On the
other hand, if people believe that
their money will lose value in the
future, they will circulate it in the
present. 18 Thus circulation is
neither an index of prosperity, nor
of adversity: it is not wise to cir­
culate money in a deflating mar­
ket, and the circulation of money
in an inflating economy is not' a
sign of prosperity, but rather of
sickness. There are times when
money must not circulate.

The second error is an extension
of the first: that successive credit
expansions (i.e., lowering the in­
terest rate and loaning more
money) will lead to a spiral of
economic prosperity: that money
can create business, which would
increase production, which would
result in greater tax revenues and
foster a new credit expansion,
which would create new business,
and so on. Law's error may be
pointed out with two observations:
(a) If the old debt is paid off be-

fore the new credit expansion
takes place, there has been no net
gain for the economy. Consump­
tion must be curtailed and savings
invested in order to finance such
progress. It is only a question of
when one is going to curtail con­
sumption and invest savings - now
or later. (b) If the old debt is not
paid off, and a new credit expan­
sion is made, the net result is a
higher price level for everyone as
prices are bid up with the extra
money available. This bidding up
of prices, however, does not affect
everyone equally:

While the process is under way,
some people enjoy the. benefit of
higher prices for the goods or serv­
ices they sell, while the prices of the
things they buy have not yet risen
or have not risen to the same extent.
On the other hand, there are people
who are in the unhappy situation of
selling commodities and services
whose prices have not yet risen or
not in the same degree as the prices
of the goods they must buy for their
daily consumption. For the former
the progressive rise in prices is a
boon, for the latter a calamity. Be­
sides, the debtors are favored at the
expense of the creditors.19

This process may continue for a
longer or shorter period of time.
How long it lasts depends on psy­
chological factors. It will last as
long as the people maintain con-

376 THE FREEMAN June

fidence in the relative soundness
of the money or faith in the bank
or government:

Let Ludwig von Mises finish the
story:

But then finally the masses wake
up. They become suddenly aware of
the fact that inflation is a deliberate
policy and will go on endlessly. A
breakdown occurs. The crack-up
boom appears. Everybody is anxious
to swap his money against "real"
goods, no matter whether he needs
them or not, no matter how much he
has to pay for them. Within a very
short time, within a few weeks or
even days, the things which were
used as lTIOney are no longer used as
media of exchange. They become
scrap paper. Nobody wants to give
away anything against them.~o

The result of such a breakdown
is that people return to barter or
develop a new kind of money. The
result in France was that the bank
was closed, the legal tender was
suspended, the company's contracts
were cancelled, and the stock was
readjusted.:n There was an at­
tempt to restore both public and
private obligations and fortunes
to the levels which existed before
the inflation. But "those who had
fled the country with their win­
nings transmuted into gold, those

. who could command the royal fa­
VOl", and those who were a,ble to
keep their gains in hiding were

the only ones who escaped.":.!:.!
David Ogg has observed that "This
disaster . . . created no diminu­
tion in the amount of national
wealth but only a change in its
distribution."~3 But such a redis­
tribution of wealth, of course, al­
ways means a terrible waste of re­
sources and efficiency, and thus,
while there may have been no di­
minution in the aggregate amount
of national wealth, there was cer­
tainly an interruption of economic
activity that is tantamount to a
destruction of wealth. This is true
because human needs and desires
continue. It is impossible to inter­
rupt hunger or to mark time in
starvation while an economy re­
covers.

Why did John Law think he
could get blood out of turnips?
Because he misunderstood the na­
ture of turnips. John Law's mathe­
matics of compound interest were
not in error; his "rules of algebra"
did not fail. He simply erred in
applying them to human affairs.
His system was broken on the
rocks of reality - one part of which
is the fact that human beings
place value on that which they ex­
change for money.

Ludwig von Mises has observed:

The body of economic knowledge is
an essential element in the structure
of human civilization; it is the foun­
dation upon which modern industrial-

1972 BLOOD FROM TURNIPS 377

ism and all the moral, intellectual,
technological, and therapeutical
achievements of the last centuries
have been built. It rests with men
whether they will make the proper
use of the rich treasure with which
this knowledge provides them or
whether they will leave it unused.
But if they fail to take the best ad­
vantage of it and disregard its teach­
ing and warnings, they will not annul
economics; they will stamp out so­
ciety and the human race.24

John Law failed because he had
an erroneous understanding of
economic concepts. Seventy years
later the French Revolutionists
made the same mistake, but it was
not because they did not know.
They chose, for political reasons,
to ignore the body of truth. They
did not annul it; but they very
nearly stamped out society and the
human race. I)

• FOOTNOTES •
1 Ludwig von Mises, Human Action;

A Treatise on Economics, 3rd revised
edition. Chicago: Henry Regnery and
Yale University Press, 1966, p. 177.

2 Frederick C. Green, Eighteenth-Cen­
tury France: Six Essays, London: J. M.
Dent, 1929, p. 28.

3 Will and Ariel Durant, The Age of
Voltaire.. A History of Civilization in
Western Europe from 1715 to 1756, with
Special Emphasis on the Conflict be­
tween Religion and Philosophy, New
York: Simon and Schuster, 1965, p. 13.

4 Green, op. cit., p. 6.
5 Charles A. Conant, A History of

Modern Banks oj Issue, New York: G.
P. Putnam, 1927; reprinted by Augustus
M. Kelley, Publishers, 1969, p. 33.

6 Ibid.
7 Ibid., p. 35.
g Ibid., p. 37.
o Ibid., p. 38.
10 Ibid., p. 39.
11 Durant, op. cit., p. 15.
12 Ibid., p. 11.
13 Green, op. cit., p. 7.
14 J. M. Thompson, The French Revo­

lution, New York: Oxford University
Press, 1966, p. 196.

15 Durant, op. cit., p. 13.
16 Ibid., p. 15.
17 Mises, op. cit., p. 401 f.
18 Ibid., p. 426 f.
19 Ibid., p. 413.
20 Ibid., p. 428
21 Conant, op. cit., p. 39.
22 Ibid., p. 40.
:!3 David Ogg, Europe of the Ancien

Regime, 1715-1783, New York: Harper
and Row, 1965, p. 255.

24 Mises, op. cit., p. 885.

IDEAS ON

LIBERTY

The Astonishing Similarity

WHAT CHIEFLY STRIKES today's reader is the astonishing similarity
of the arguments put forward by our own contemporary inflation­
ists to those of the inflationists of eighteenth-century France. Not
less striking, of course, is the similarity in the actual consequences
of paper money inflation in revolutionary France and inflation
everywhere in the modern world.

From HENRY HAZLITT'S introduction to
Fiat Money Inflation in France by Andrew
Dickson White, available at $1.25 in paper­
back from the Foundation for Eeonomic
Education, Irvington, N.Y. 10533.

A REVIEWER'S NOTEBOOK

HIDDEN

MORRIS C. SHUMIATCHER'S Wel­
fare: Hidden Backlash (Toronto:
McClelland and Stewart, Limited,
$10.00), is one of the saddest books
I have ever read. The sadness has
a double focus. First, the book
tells the story of what the white
man, through his blindness, did to
the Indian in Canada. But even
more ominous (for it could carry
both the white and the Indian into
the same bitter trough of degrada­
tion) , there is the between-the­
lines story of what compulsory
State welfare philosophy threatens
to do to everybody in Canada who
is within reach of a paternalistic
legislature in Ottawa.

The white man in Canada can't
say that he hasn't had plenty of
warning. Mr. Shumiatcher, a law­
yer who once served as assistant

378

JOHN CHAMBERLAIN

to the socialist premier of Sas­
katchewan, was once imbued with
the idealistic notion that the only
thing needed to abolish any wrong
to an individual was a generous
appropriation of money. He lived
to learn that the worst thing you
could do to a human being, wheth­
er white, red - or, by extension,
black - was .to make him a ward
of government. A house cat, even
though fed in a protected kitchen
on choicest liver, still manages to
maintain an aura of self-respect.
Not so the human animal when
fed by government, as Mr. Shu­
miatcher discovered in the days of
his socialist novitiate and during
his subsequent travels as a legal
counsel for. the Indians in Jwestern
Canada.

The Queen's commissioners had

1972 WELFARE: HIDDEN BACKLASH 379

good intentions back in the Eigh­
teen Seventies when they em­
barked on the idealistic course of
protecting the Indian. They
thought of him as a potential
white man who could become self­
supporting if .settled on the land.
The assumption need not have
been fatal if the Indians had been
permitted to match their wits in
the market place with the new set­
tlers who were pouring into west­
ern Canada.

The Perils of Protectionism

True enough, the Indian was not
an agriculturalist. But he could
have learned the hard way, through
crop failures. The trouble with the
Queen's philosophy (Did you know
that Queen Victoria was a social­
ist?) is that it insisted that the
Indian be protected against the
possibility of being rooked in a
trade with an unscrupulous capi­
talist. Penned in on his reserved
lands, the Indian was not allowed
to farm for the market place. The
white man who was supposed to
be the Indian's keeper became his
jailer, shutting him behind a buck­
skin curtain for a wholly question­
able good.

With enough welfare money in
his pocket to buy' firewater, the
Indian was under no compulsion
to take jobs building the railroads
or clearing the forests. Japanese
and Chinese laborers came in to

do the strong-arm work and re­
mained to become self-respecting
gardeners and restaurant owners.
While strong-backed people from
Eastern Europe made farms for
themselves and took their chances
in ,the market, the Indian sank
deeper and deeper into sloth. His
children, taken from the wild .and
forced to sit in government
schools, learned little of value to a
future on a reservation or in a
city ghetto.

The crowning blow came when
the Northern Indian was forced to
become a "protected" trapper.
Originally, the Indian trapper
could sell his furs where he
pleased. The Hudson's Bay Com­
pany was the big buyer. To get ", a
continuing supply of furs, the
Hudson's Bay Company would ad­
vance the Indian enough money
for a season's grubstake. The so­
cialists of Saskatchewan thought
it demeaning for the Indian to
have to go to a capitalist organi­
zation for a livelihood. According­
ly, they set up a State Marketing
Service and made it a punishable
offense for the Indian to sell his
furs elsewhere.

Unfortunately the socialists
failed to follow through with any
of the capitalist services that the
Hudson's Bay Company had pro­
vided. Where the Indian trapper
had once been able to get $400 in
credit and food to go on the trap-

380 THE FREEMAN June

line for a full season, the social­
ists insisted on pay-as-you-go.
They limited the size of the initial
amount a trapper c·ould borrow to
some twenty dollars. This meant
that the trapper· could only stay
out for a week at a time. When he
returned with his pelts, he had to
wait around for the Marketing
Service check. It seldom came on
time. Naturally the Indian's peri­
ods of drunkenness became more
frequent and more prolonged. But
the wicked capitalist - Le., the
Hudson's Bay Company-had been
defeated. -

A Century of Medicare

The Indians of Canada have had
socialized medicine for a far long­
er period than their white broth­
ers. But in Saskatchewan, accord­
ing to Mr. Shumiatcher's evidence,
the incidence of sickness, particu­
larly of communicable disease, is
greater among the Indians than
among the population as a whole.
The life expectancy of the Indian
has fallen behind that of the gen­
eral population. Tuberculosis and
venereal disease once threatened
to end the "Indian problem" by de­
pleting their bands. The deplor­
able health record of the reserva­
tion Indian was compiled at a time
when he had a right to claim med­
ical and hospital services "without
money and without price." After
watching what bureaucratic medi-

cine has done to the Indian, Mr.
Shumiatcher trembles to think
what may happen to the popula­
tion as a whole now that all Cana­
dians have the same medical
"rights" that the Indian has had
for five generations.

Looking into the future, Mr.
Shumiatcher suspects that the
whole of Canada will become a vast
reservation for everybody. Unfeel­
ing people have talked about the
"seven deadly sins of the Indian."
First, the Indian is dirty. Second,
he is withdrawn from normal so­
ciety. Third, he won't work. Fourth,
he is unreliable and aimless. Fifth,
he is a school dropout. Sixth, he is
promiscuous. And seventh, he es­
capes from reality through alcohol
and peyote. These are the sins that
develop when one is not forced to
compete in the world. Mr. Shumi­
atcher sees all these deadly sins
repeated in the white hippie pads
that have been spreading over
Canada.

Reservations for Everyone?

The bloom goes quickly from the
flower children. Promiscuity in the
pads and communes has increased
venereal disease among the young
in a terrifying way; one estimate
is that the increase has gone as
high as 1,000 per cent in five years.
The hippie is supported in his in­
dolence by a mixture of panhan­
dling, shoplifting, and r~mittances

1972 WELFARE: HIDDEN BACKLASH 381

from spineless parents. This is
welfarism of a sort, especially
when the panhandling and shop­
lifting is condoned. Mr. Shumi­
atcher has an uneasy feeling that
the hippie way of life will more
and more spread to the general
population as the politicians, seek­
in votes, offer bigger and better
handouts, thus emulating the
spineless parents who have allowed
their offspring to grow up with
the impression that affluence is no
longer dependent on dedication,
training and work.

Though Mr. Shumiatcher's book
is limited to Canada, it could, pre­
sumably, have drawn upon "south
of the border" material to make
the same points. The U.S. has done
badly by its Indians by following
practices that are very similar to
those instituted by the Queen's
commissioners in Canada. If our
hippie problem has been mitigated,
it is largely because many of our
flower children have gone to To­
ronto and other Canadian cities to
escape the Vietnam War. As for
our State Welfarism, it grows
apace.

Will it soon be "Lo! The poor
White Man"? Read Mr.Shumi­
atcher and weep.

~JOSEPH STORY AND THE

AMERICAN CONSTITUTION by

James McClellan (Norman, Okla­

homa: University of Oklahoma

Press, 1971) xvii, 413 pp, $12.50.

Reviewed by Gottfried Dietze

THE GREAT HOPE of the American
Revolution was that self-govern-

.ment would lead to an increasing
emancipation of the individual.
Fortunately, the Founding Fathers,
in what John Fiske called the crit­
ical period of American history,
also knew that excesses of democ­
racy could be detrimental to free­
dom by opening the door to major­
itarianism and anarchy. Display­
ing the kind of common sense
Blackstone hoped would prevail
among the members of Parliament
- who would consider themselves
bound by the common law and re­
frain from oppressing life, liberty
and property - Americans, in or­
der to secure free government,
adopted a Constitution providing
for a more perfect Union. Implied
in this Union was a balance be­
tween the rights and powers of
the states and the nation, acting
as mutual checks upon arbitrary
government. Since the new nation
was to be formed out of existing
states and since the powers of the
national government were few and
defined, whereas those of the states
were many and not enumerated,

382 THE FREEMAN June

the immediate implementation of
the federal balance involved a
strengthening of the national gov­
ernment. The difficulty of that
task is reflected in Alexander
Hamilton's letter to Gouverneur
Morris of February 27,1802, in
which he writes that he was "still
laboring to prop the frail and
worthless fabric." Earlier, The
Federalist had left no doubt that
the more perfect union was a mere
means for securing the rights of
the individual. In essay 78 of that
commentary, Hamilton also stated
that the judiciary was to be the
guardian of the Constitution and
the free government it created.

In the exercise of that guardian­
ship during the first decades of
the new nation, Chief Justice Mar­
shall generally is credited with
having played the major part.
However, upon reading McClellan's
attractive, scholarly book, the stu­
dent of government may well de­
cide that at least as much credit is
due to Justice Story. Story was
only 32 years old when in 1811
President Madison named him to
the Supreme Court. At that time,
the high bench had been presided
over by John Marshall for ten
years and he was to continue to
head it for nearly another quarter
of a century. While this reviewer
feels that the Marshall Court had
distinguished itself before it was
joined by Story, through such im-

portant decisions as Marbury v.
Madison (1803) and Fletcher v.
Peck (1810), Mr. McClellan em­
phasizes the importance of Justice

.Story for American constitutional
development, showing the broad
range of Story's interests and
achievements.

When appointed to the Court,
Story had been a member of Con­
gress, a Speaker of the House in
his home state, Massachusetts, the
author of various books on the law
and a volume on poetry. While on
the Court, he published his classic
Commentaries on the Constitution
and became a founder of the Har­
vard Law School where he taught
for sixteen years. The author mar­
shalls evidence that Story was a
true renaissance man. He could
have added that Story translated
and commented upon Robert von
Mohl's work on the American Con­
stitution, a study which indicates
that the outstanding Germ.an con­
stitutionalist of his time had in­
sights similar to those of Tocque­
ville.

The author emphasizes that
Story is unique in that he was
the first and only disciple of Ed­
mund Burke ever to sit on the
Supreme Court. This may be tech­
nically correct if discipleship im­
plies an unequivocal acknowledg­
ment of influence. There were, of
course, many conservatives on the
high bench who, like Story, felt

1972 OTHER BOOKS 383

that the Constitution was no mere
reflection of temporary whims of
the American general will but w,as
a transmutation of constitutional­
ist principles which had gradually
become embodied in Western civil­
ization, such as Christian ethics,
natural law and the common law.
The fact that in recent years the
Court has moved away from these
principles must not lead us to for­
get that up to Franklin Roosevelt's
court-packing plan, the Court gen­
erally was considered a conserva­
tive institution and a bulwark for
laissez faire.

A strong defender of private
property, Story, in the famous
Charles River Bridge case of 1837,
dissented from the majority of the
Court. "In a powerful, exhaustive
dissent, Story proudly excoriated
the Court in the name of property
and th.e constitutionally protected
rights of the common law. This
last great undertaking on behalf
of property was his best, a mag­
num opus which epitomized years
of study spanning more than three
decades of dedicated effort." De­
claring that he stood behind Mar­
shall's decision. in Fletcher v. Peck,
a decision which gave broad pro­
tection to property rights through
the doctrine of implied limitations,
Story exclaimed: "I stand upon
the old law, upon law established
more than three centuries ago, in
cases contested with as much abiI-

ity and learning as any in the an­
nals of our jurisprudence, in re­
sisting any such encroachments
upon the rights and liberties of
the citizens, secured by public
grants. I will not consent to shake
their title deeds by any speculative
niceties or novelties." There was
"no surer plan to arrest all public
improvements, founded on privat~

capital and enterprise, than to
make the outlay of that capital un­
certain and questionable, both as
to security and as to productive­
ness." Negating Marshall's doc­
trine of implied limitations
amounted to an infringement upon
the constitutional provision that
no state shall make laws impair­
ing the obligation of contracts­
laws which had prompted the de­
sire for the Philadelphia Conven­
tion and a more perfect union.

Like Marshall, Story favored a
strong national government. Since
our time had been characterized
by a march of power to Washing­
ton to the detriment of freedom,
it could be argued that Story's
emphasis on· national power po­
tentially hurt the very values he
was favoring, namely, Christian
ethics, natural law, the common
law and the Constitution with
their far-reaching protection of
human rights, including those of
property. Such a verdict would be
unfair to Story who wanted na­
tional -'power (rudimentary as it

384 THE FREEMAN June

was at his time) only as a means
for the protection of those rights
from the states, whose power at
that time was considerable. Just
as he resented oppression by the
state governments, he also would
have disliked a despotic national
government. Similarly, it would
be unfair to blame Story for fa­
voring judicial review. For~ again,
he conceived of that institution as
a mere means for the preservation
of free government and not as one
for the promotion of social legis-

lation and perverted concepts of
civil rights.

Mr. McClellan is to be congratu­
lated for having shed new light
on one of America's greatest jur­
ists - perhaps the greatest of them
all. Given the recent publication of
Gerald T. Dunne's Justice Joseph
Story and the Rise of the Supreme
Court, the important role Justice
Story played in the development
of the American Constitution at
last may well get the recognition
that has long been its due. ~

HANDSOME BLUE LEATHERLEX

FREEMAN BINDE'RS

$2.50 each

ORDER FROM: THE FOUNDATION FOR ECONOMIC EDUCATION
IRVINGTON-ON-HUDSON, NEW YORK 10533

tt1e

Freeman
VOL. 22, NO.7· JULY 1972

Power to the People: the Mask of Despotism Carl A. Keyser 387
How the earliest seeds of socialism 'sprouted and grew in the United states in the
late nineteenth and twentieth century.

Vouchers: Government Control of Private Schools? John P. Cahill 397
"It is hardly lack of due process for the government to regulate that which it
subsid izes."

Ownership: Free but Not Cheap Gary North 401
The private owner cannot escape the costs of ownership and the obligation to act
as steward of his goods for the public's benefit.

Off the Beaten Track Leonard E. Read 415
There is no way to follow the crowd to a new idea or a better way of life.

The Founding of tbe American Republic:
12. The Scourge of Inflation Clarence B. Carson 419

The early American attempts at deficit financing were "not worth a Continental."

The Pine Tree Shilling
The story of the first private coinage in America.

Kevin Cullinane 434

Zoning Laws: The Case for Repeal David J. Mandel 437
The more scarce and valuable a given resource, the more urgent the need for
private ownership and market disposition.

Book Reviews:

"Safe Places" by David and Holly Franke
"Freedom and the Law" by Bruno Leoni

Anyone wishing to communicate with authors may send
first-class mail in care of THE FREEMAN for forwarding.

444
447

tile

Freeman
A MONTHLY JOURNAL OF IDEAS ON LIBERTY

LEONARD E. READ

PAUL L. POIROT

President, Foundation for
Economic Education

Managing Editor

THE F R E E MAN is published n10nthly by the
Foundation for Econon1ic Education, Inc., a non­
political, nonprofit, educational champion of private
property, the free market, the profit and loss system,
and limited government.

Any interested person may receive its publications
for the asking. The costs of Foundation projects and
services, including THE FREEMAN, are met through
voluntary donations. Total expenses average $12.00 a
year per person on the n1ailing list. Donations are in­

vited in any an10unt-$5.00 to $10,000-as the means
of maintaining and extending the Foundation's work.

Copyright, 1972, The Foundation for Economic Education, Inc. Printed

in U.S.A. Additional copies, postpaid, to one address: Single copy, 50

cents; 3 for $1.00; 10 for $2.50; 25 or more, 20 cents each.

Articles from this journal are abstracted and indexed in Historical

Abstracts and/or America: History and Life. THE FREEMAN also is

available on microfilm, Xerox University Microfilms, Ann Arbor, Mich­

igan 48106. Permission granted to reprint any article from this Issue,

with appropriate credit, except "Power to the People: the Mask of

Despotism," "The Founding of the American Republic," and "Zoning

Laws: The Case for Repeal."

CARL A.KEYSER

PO~ER TO THE PEOPLE

the naas. of despotisna

THERE IS a specially apt para­
graph in The First Leftist,l a
pamphlet by Dean Russell, which
is worth quoting.

The rallying cry of this new Left
[the Jacobins in 18th century France]
was: All power to the people. And as
always it sounded good to the people.
But the point that the French people
missed is the same point that haunts
the world today [1951]. It is this:
The people can not themselves in­
dividually exercise the power of gov­
ernment; the power must be held by
one or a few persons ... whether the
form of government is a kingdom, a
dictatorship, a democracy, or what­
ever. If the people truly desire to re­
tain or regain their freedom, their at­
tention should first be directed to the
principle of limiting the power of
government itself instead of merely
demanding the right to vote on what

Mr. Keyser is Commonwealth Professor
Emeritus of the University of Massachusetts
at Amherst where he had specialized in ma­
terialsengineering and metallurgy. This article
is adapted from a book manuscript Mr. Keyser
is completing on the expanded role the Federal
government assumes in our lives.

party or person is to hold the power.
For is the victim of government
power any the less deprived of his life,
liberty, or property merely because
the depriving is done in the name of
- or even with the consent of - the
maj ority of the people?

According to Elie Halevy2 so­
cialism was considered by its early
advocates as a natural evolution
of liberty, fulfillment of the rev­
olution of 1789, the end of the
subjection of labor by capital.

"But on the other hand," wrote
Halevy, "it is also a reaction
against individualism and liberal­
ism; it proposes a compulsory
organization in place of outworn
institutions destroyed by the Rev­
olution." Thus, old despotisms
were to be replaced by new ones.
Men were again to surrender
themselves to the tyranny of the
state.

In the years following the Na­
poleonic wars Charles Comte and
Charles Dunoyer founded a peri-

388 THE FREEMAN Jul·y

odical called Le Censeur (The
Censor) in France. The observa­
tions made in 1815 have perman­
ent validity.

"The first way," wrote Dunoyer,
"that occurs to man to satisfy his
needs is to take; plunder was the
first industry, as it was the first
end of human association; history
hardly knows a society that was
not first formed for war and
pillage."3

"The first need of man," stated
Charles Comte along the same line
of thought, "is to provide for his
subsistence, and, as we have al­
ready seen, he can do so only by
the spontaneous product of nature,
or by what he seizes from his
fellows, or by the produce of his
industry."4

Government Subverted

The justification for peaceful
government is to prevent the sei­
zure of one man's life and property
by another. Today, government
has been subverted to perform the
very function the prevention of
which justifies its existence: pil­
lage. This occurs when the gov­
ernment attempts to fulfill what
are commonly ·called social needs:
it takes from some and gives to
others.

"In their present state," accord­
ing to Dunoyer at the start of the
nineteenth century, "the nations
can be compared to swarms made

up equally of hornets and bees,
swarms in ~hich the bees agree
to produce torrents of honey for
the hornets, in the hope of keep­
ing at least a. few combs for them­
selves. Unhappily, there is not al­
ways even a small part left for
them . . . Man's concern is not
with government; he should look
on government as no more than
a very secondary thing - we might
almost say a very minor thing.
His goal is industry, labor, and
the prod uction of everything
needed for his happiness. In a
well-ordered state, the government
must be only an adjunct of pro­
duction, an agency charged by the
producers, who pay for it, with
protecting their persons and their
goods while they work. In a well­
ordered state, the largest possi­
ble number of persons must work,
and the smallest possible number
must govern."5

The same thought was expressed
by Count Henri Saint-Simon, a
brilliant but somewhat erratic and
eccentric philosopher-economist,
who was cognizant of the work of
Comte and Dunoyer and who iron­
ically later became the founder of
French socialism.

"Society," stated Saint-Simon,
"needs to be governed as little as
possible, and there is only one
way to accomplish that - to be
governed as cheaply as possible."6

Later Saint-Simon and his fol-

1972 POWER TO THE PEOPLE : THE MASK OF DESPOTISM 389

lowers forgot this advice and ad­
vocated a tyrannical industrial
state ruled by a scientific elite.

Dunoyer and Comte divided so­
ciety into two classes: those who
wish to plunder and those who
wish to produce and exchange in
peace. Dunoyer wrote of the strug­
gle between these two classes.

"We must not forget," wrote
Dunoyer of the peaceful producer
class, "that its members are still
few in numbers and isolated from
each other; that there are few
means of communication and de­
fense; in a word it is not organ­
ized, while, generally speaking its
enemies are organized."7

These and sicmilar thoughts
made their way via Saint-Simon
to Auguste Comte, the founder of
positivism, to Buckle, the histori­
an, and finally to Herbert Spencer,
the economist and philosopher. The
philosophy was accepted in Eng­
land, the United States, and else­
where, playing a major part in the
nineteenth-century economic ex­
pansion of the American West.

By the end of the nineteenth
century socialism was thriving,
claiming to be a new liberalism.
It took hold first in Germany, later
in England and the Scandinavian
countries, and then in violent
form, in Russia. Finally it evolved
into the Fascism of Italy, the
National Socialism of Germany,
and the welfare state in England'

and the United States. T.he strug­
gle between the peaceful produc­
ers and plunderers still goes on.
The peaceful producers are "few
in numbers and isolated from each
other . . . there are few means . . .
of defense ... , [the producer
group is] not organized, while,
generally speaking its enemies are
organized."

Near the end of his book Elie
Halevy asked, "Am I going to be
told about a future state of the
human race, when a perfect so­
cialism will be united with a per­
fect freedom? What freedom? The
freedom to do nothing, as in the
abbey of Theleme, or the absence
of obedience to a master, along
with incessant labor like an ant or
a bee? This ultra future ... goes
beyond the limits of my vision.
And when I see men giving them­
selves up to these dreams, I can
not help but think of Kant's dove
trying to fly in the void or of
Hegel's swimmer without water."s

Loss of Freedom

Socialism ends, although the
end may be many years in coming,
in tyranny and loss of freedom.
The nineteenth-century French
Socialists were followed by Napol­
eon III, the Socialists of Russia
lasted a few months and yielded
to Bolshevism, the post-war So­
cialists of Italy were followed by
Mussolini's Fascists, and after a

390 THE FREEMAN July

dozen or so years the Socialists of
Germany succumbed to Hitler's
terror. In Spain, Franco was So­
cialism's heir. Once the terror
takes over only a war seems able
to bring about a change, and there
is no assurance that a new terror
will not replace the old. Under
some forms of terror vestiges of
private ownership were allowed to
remain, as attempts were made to
gain social security without com­
pletely extinguishing economic
freedom. But freedom is indivis­
ible and freedom compromised is
freedom lost.

Henry Watterson, the grand old
editor of the oldtime Louisville
Courier-Journal was rightly fear­
ful of unlimited government, even
if it was the choice of the people.

"We are told by Herbert Spen­
cer," wrote Watterson, "that the
political superstition of the past
having been the divine right of
kings, the political superstition of
the present is the divine right of
parliaments and he might have
said of peoples. The oil of an­
nointing seems unawares, he
thinks, to have dripped from the
head of the one upon the heads of
the many, and given sacredness to
them also, and to their decrees."

"That the Proletariat, the Bol­
sheviki, the People are on the way
seems plain enough," he wrote in
1919 with unusual foresight. "How
far they will go,· and where they

will end, is not so clear. With a
kind of education - most men are
taught to read, very few to think
- the masses are likely to demand
more and more for themselves.
They will continue strenuously and
effectively to resent the startling
contrasts of fortune which oppor­
tunity and aptitude have created
in a social and political structure
claiming to rest upon the formula
'equality for all, special privilege
for none'."

"The law of force," continued
Watterson, "will yield to the rule
of numbers. Socialism, disappoint­
ed by its Utopia, may then repeat
the familiar lesson and reproduce
the man-on-horseback, or the
world may drop into another
abyss, and, after ensuing 'dark
ages'. . . emerge with a new civ­
ilization and religion."9

At another point in Marse
Henry , Watterson nevertheless
wrote: "As poorly as I rate the
reign of majorities, I prefer it to
the one-man power, either elective
or dynastic."lo

Socialism and Mediocrity

James Gibbons HunekeI' was a
connoisseur of music, the arts, and
literature. He lived from 1860 to
1921 and witnessed the socialist
drift of the Western world, includ­
ing the Red revolution in Russia.
His biographer, Arnold T. Schwab,
claims that HunekeI' was "the

1972 POWER TO THE PEOPLE: THE MASK OF DESPOTISM 391

most versatile and one of the most
entertaining and influential Amer­
ican critics ..." Huneker's inter­
ests ranged far beyond the arts
into political ethics and led him
to spend time in the greasy restau­
rants of New York arguing com­
munism with those of the van­
guard such as Emma Goldman.

The last book Huneker wrote,
Varia,Uons, was a collection of
essays published posthumously in
1921. 11 In his powerful essay,
"Socialism and Mediocrity," Hun­
eker quotes Yves Guyotl2 : "There
are three words which socialism
must erase from the facade of our
public buildings, the three words
of the republican motto: Liberty,
Equality, and Fraternity. Liberty
because socialism is a rule of
tyranny; equality because it is a
rule of class; fraternity because
its policy is that of class war."
Huneker himself then goes on to
write: "M. Guyot might have
quoted Napoleon, a realist, a cynic
in politics, for he knew its seamy
side, who said: 'Tell men they are
equal and they won't bother about
liberty.' How true - if we are all
reduced to the level of slaves and
live in filth and depravity, we shall
not be concerned with ,freeing our­
selves from this condition, provid­
ing we all equally enjoy the same
conditions of our non-existence.

"Guyot ... attacks Karl Marx
on his weakest flank, and, inci-

dentally, proves him not to have
been a proletarian, but the son-in­
law of a Prussian Junker. The
selfishness of Marx, his tyrannical
behavior, his unphilosophical
wrath when opposed by two such
intellectual giants as Bakunin13

and Lassalle14 ; his jealous attitude
toward Ferdinand Lassalle, espe­
cially after his tragic death, are
all well known. Able but frequent­
ly unscrupulous men amuse the
idle and attract the multitudes­
such are the leaders . . . These
leaders are plagiarists, with some
variations, of all the communist
romances inspired by Plato."

The Exploitation Theory

Not only did Marx and Lenin
plagiarize Plato but, according to
Huneker, they "built up their
theories upon a sentence of Saint­
Simon and three phrases of Ri­
cardo's. Our author [Huneker is
quoting Guyot] gives these ex­
amples: 'German socialism is de­
rived from two sources: (1) The
French doctrine of Saint-Simon;
"The 1vay to grow rich is to make
others ,work for one,' which in
Proudhon's mouth becomes 'the
exploitation of man by man.' (2)
Three formulas of Ricardo, viz.:
(a) 'labor is the measure of val­
ue',. (b) 'the price of labor is what
prov,ides labor in general with the
means of subsistence, and of per­
petuating his species without

392 THE FREEMAN July

either increase or diminution',. (c)
'profits decrease in proportion as
wages increase.'" Saint-Simon and
Proudhon are guilty of vicious
distortions and Ricardo of abject
assininity unworthy of yet another
tiresome refutation.

"N0 Socialist," Huneker con­
tinues, "has succeeded in explain­
ing the conditions for production,
the remuneration, and the distri­
bution of capital in a collectivist
system. No Socialist has succeeded
in determining the motives for
action which an individual would
obey. When pressed for an answer,
they allege that human nature
shall be metamorphosed, but that
the individual remains a constant
quantity! Rank materialism, all
this, and absolutely without vi­
sion ...

"It may be said that man is
ready for every form of sacrifice
save one: nowhere and at no time
has he been found to labor volun­
tarily and constantly from a dis­
interested love for others. Man is
only compelled to productive labor
by necessity, by fear of punish­
ment, or by suitable remuneration.
The Socialists of today, like those
of former times, constantly de­
nounce the waste of competition.
Competition involves losses, but
biological evolution, as well as
humanity proves that they are
largely compensated by gain. Fur­
thermore, there is no question of

abolishing competition in social­
istic conceptions; the question is
merely one of substitution of po­
litical for economic competition.
If economic competition leads to
waste, and claims its victims, it is
none the less productive. Political
competition has secured enormous
plunder to great conquerors such
as Alexander, Caesar, Tamerlane,
and Napoleon; it always destroys
more wealth than it confers on the
victors. The Socialist formulates
a theory of robbery and calls it
'restitution to the disinherited.'
Disinherited by whom? Disinher­
ited of what? Let them produce
their title deeds ... Georges Ber­
nard says that 'socialism will be a
regime of authority.' On this point
Guyot grimly agrees with him. In
reality it will be the most oppres­
sive spiritual and material system
ever invented by man.

" ... The future - which is said
by some to belong to socialism­
will work out the problem of medi­
ocrity, especially if socialism is
involved; mediocrity and social­
ism are not poles asunder. Con­
crete houses filled with concrete
people who will eat, drink, .and
think alike will cover the land.
Everything will be concrete, even
our opinions. In his concrete Cap­
itol a concrete President will de­
vise concrete laws. Art, music,
literature will be so concrete that
our native Gradgrinds, hungry for

1972 POWER TO THE PEOPLE: THE MASK OF DESPOTISM 393

hard facts, will be ravished into
the seventh concrete heaven . . .
And this coming age of concrete,
wherein all must walk and look
alike, is it not a dream compared
with which Dante's Inferno would
be a Garden of Armida ?"H)

Boris Pasternak would probably
have answered, "Yes."

Early Signs of Socialism

Socialism, according to the
classic definition, concerns itself
with the collective ownership of
the means of producing and dis­
tributing goods, under democratic
government control. In practice
Socialism has been expanded to
cover government ownership, op­
eration and control of all the
facilities and institutions which,
even indirectly, contribute to the
production and distribution of
goods. Additionally, Socialist gov­
ernments have assumed responsi­
bility for providing those services
which are used by most citizens,
and for providing material secur­
ity for all of their citizens. Ac­
cording to this concept the govern­
ment of the United States has been
engaged in Socialist activities ever
since it was established.

Post-offices and post-roads were
authorized in the Constitution un­
der Article 1. Certainly this would
represent ownership and control
of facilities which contribute in­
directly to the production and dis-

tribution of goods. Additionally,
the provision of a service used by
most citizens is involved. (The.
argument is often made that serv­
ices used by all citizens should be
provided by the government since
this will take the profit out of the
activity. How about breathing, for
instance?) Eventually the Con­
gress made the handling of mail a
government monopoly, and after
182 years of dismal deficits, the
Socialistic postal service has been
changed to an independent govern­
ment agency which is supposed to
resemble a private corporation and
which is supposed to be self-sup­
porting. It remains, however, a
government agency, presumably
owned by the people, and it is not
less Socialistic than it was before.

The big-government liberals,
who double as humanitarians
when they dispense the money they
have stolen from the thrifty, until
recently revered Thomas Jefferson
as a near-God, which, of course,
he wasn't. Then one of his bi­
ographers made the rather un­
remarkable disclosure that Jeffer­
son had been a Negro slaveholder
and this relegated him to the po­
sition of a latterday leper. Some
years earlier it had been revealed
that Jefferson regarded govern­
ment as "inherently corrupt, op­
pressive, and malevolent."16 This
should have forewarned the lib­
erals and caused some anguish, but

394 THE FREEMAN July

it didn't. Perhaps it was because,
in spite of Jefferson's mistrust of
government, he was responsible for
several early American socialist
sorties.

The first Jeffersonian socialist
endeavor was the Louisiana Pur­
chase of 1803, by which the United
States became a dealer in real
estate. This was an atypical so­
cialist activity in that it proved
enormously profitable. The profits
from the sale of Louisiana Pur­
chase land helped to pay the cost
of running the government for the
second fifty years of the country's
existence. Although the interna­
tional legality of the enterprise
was authorized under the treaty­
making powers granted by the
Constitution, there is nowhere a
clear authorization for the United
States to engage in a real estate
development the size of the Louisi­
ana purchase. Acquisition of ter­
ritory on a limited scale for pur­
poses of defense would certainly
be permissible, but it is question­
able whether a big purchase could
be justified under the general wel­
fare clause. In any event, who
was to question the constitution­
ality of such a step? This and
later real estate ventures of the
United States have proved to be
quite generally profitable in spite
of their socialist nature. Perhaps
it all proves that even socialists
can make money in real estate.

A Federal Surplus!

By 1806 the income of the Fed­
eral government had grown be­
yond what was needed for the
limited government the nation
then enjoyed. Small amounts of
money were needed for service of
the national debt and for national
defense, the major government ac­
tivity. Unbelievable as it now
seems, there was great concern
over what to do with surplus
funds! Handling this problem,
Jefferson showed himself to be the
eternal politician. Instead of rec­
ommending that customs duties,
the major source of Federal in­
come, be reduced, he sought ways
to increase spending. "Congress,"
he wrote, "should explore the pos­
sibilities of Federal appropriations
for the great purposes of Federal
education, roads, rivers, canals,
and such other objects of public
improvement as may be thought
proper."17 It is to Jefferson's ever­
lasting credit that he was enough
of a constitutionalist to have felt
that an amendment would be
needed to permit such a socialist
invasion of fields heretofore large­
ly private. In this he was unlike
twentieth-century politicians who
increasingly agree with Mr. Dooley
that "th' Constitution iv th'
United States is applicable on'y in
such cases as it is applied to on
account iv its applicability."

It is noteworthy that for 82 of

1972 POWER TO THE PEOPLE: THE MASK OF DESPOTISM 395

the first 112 years preceding
World War I surpluses were a
problem.I8 What a lovely problem!
This brings to mind the 1970 row
over federal-state revenue shar­
ing. 19 If the states are in need of
more money and the Federal gov­
ernment is so overbu.rdened with
cash that it can afford to give
some to the states, why not simply
reduce Federal taxes and allow the
states to raise their own funds?
Under this scheme the money
would be raised where it is spent
and the public could keep a better
eye on how it was spent. Under
revenue-sharing the Federal gov­
ernment will parcel out its favors
subject to the influence of politi­
cal pressures far removed from the
people who fill the till. This is
hardly likely to contribute to care­
ful taxing and spending.

The socialist proposal of Jeffer­
son that Congress consider Fed­
eral support of education have led
many to consider him as the father
of publicly-supported education.
Not until about sixty-five years
later did Federal support of educa­
tion become a reality. In 1862 the
first Morrill Act, known as the
Land Grant Act, was passed pro­
viding for the establishment and
maintenance of state colleges.
Republican president, Rutherford
B. Hayes (1877-1881), later pro­
posed that Federal grants be made
for public education.

"Whatever government can
fairly do," wrote Hayes, "to pro­
mote free popular education ought
to be done. Wherever general edu­
cation is found, peace, virtue, and
social order prevail and civil and
religious liberty are secure."20

Hayes was not a very reliable
prophet, as the recent riots, tur­
moil and general breakdown of the
legal and social traditions of the
country have proved. Events in
the 1930's in Germany, where
public education had long been a
tradition, also seem to show that
education isn't the answer to all
men's problems.

Republican presidents Arthur
(1881-1885) and Harrison (1889­
1893) continued pressing for Fed­
eral support. In 1890 the second
Morrill Act was passed granting
$25,000 annually to each of the
land grant colleges. In 1971 Con­
gress appropriated 18 billion dol­
lars in aid to education. Socialist
enterprises have a way of grow­
ing on you.

In spite of all, socialist intru­
sions by the end of the nineteenth
century represented a minuscule
portion of American endeavor. The
twentieth century has been quite
different.

The Federal government entered
the field of social security under
President Franklin Roosevelt. So­
cial security was not an invention
of Roosevelt nor of his braintrust-

396 THE FREEMAN July

ers, Bismarck having imposed it
in Germany many years before.
From Germany the idea spread to
the countries north and west of
Germany until it reached the
United States. In this country the
material security an individual
might attain was, prior to Roose­
velt II, largely a private matter
attended to by individuals them­
selves or by their relatives and
friends, the latter often acting
through churches and charitable
or fraternal organizations. In ad­
dition to these private sources of
material security, tax-supported
services such as local "poor farms"
were provided by towns, cities,
counties, and states. Herbert
Hoover and the Republican lead­
ers of the 1920's and 1930~ en­
dorsed local tax-supported efforts
and private charity as the solu­
tion to helping the needy. The
socialism represented by tax­
supported welfare was on a state
or lower level. Roosevelt's contri­
bution .to socialism consisted of
federalizing the old-time local
socialist endeavors. Accompanying
the federalization and wild ex­
pansion of these socialist activities
there was a simultaneous and
enormous transfer of power from
individuals and local communities
to Washington.

The socialism that has been with
us almost since the founding of
the republic has been sponsored

at times by the political ancestors
of both Democrats and Republi­
cans. Since the turn of the cen­
tury, and particularly in the mid­
dle third of the century, both
parties have accelerated their
sponsorship. But it must be re­
membered that the politicians do
not lead the people. They follow. ~

• FOOTNOTES •

1 Russell, Dean, The First Leftist which
appeared in In Brief, vol. 7, no. 3, Foun­
dation for Economic Education, Irving­
ton-on-Hudson, New York, 1951, p. 7.

2 Halevy, Elie, The Era of Tyrannies,
Essays on Socialism and War, trans. by
R. K. Webb, Doubleday and Co., Inc., N.Y.,
1965.

3 Ibid., p. 29.
4 Ibid., p. 29.·
5 Ibid., p. 31.
6 Ibid., p. 32.
7 Ibid., pp. 32, 33.
8 Ibid., pp. 313, 314.
9 Watterson, Henry, Marse Henry, An

Autobiography, v. II, pp. 289-290.
10 Ibid., pp. 158, 159.
11 Huneker, James Gibbons, Variations,

Charles Scribner's Sons, N. Y., 1921.
12 French laissez-faire economist, 1843­

1928.
13 Russian anarchist, nihilist, and ter­

rorist who believed in anarchy excepting
in organizations he controlled. 1814-1876.

14 German socialist and economist.
1825-1864.

15 See Huneker, OPt cit., PP. 111-120.
16 Clinton Rossiter quoted in Kimmel,

Lewis H., Federal Budget and Fiscal Poli­
cies, 1789-1958, The Brookings Institu­
tion, Washington, D. C., 1959, p. 3.

17 See Kimmel, op. cit., p. 16.
18 Ibid.
19 Federal deficit sharing, rather than

Federal revenue sharing has yet to be
proposed. It might be more apprppriate.

20 See Kimmel, OPt ·cit., p. 47.

Government Control

ofPrivateSchools?

JOHN P. CAHILL

I FEEL rather like the man in the
science fiction novel, who has
stumbled upon a great horror and
is not believed until it is nearly
too late. I have sixteen years of
private education under my hat
and wish the private schools of
America nothing but prosperity.

So how can I be against the
"voucher" system? Do I not real­
ize that this system is designed
to save the failing private schools
and provide them with the needed
financial assistance; that it is de­
signed to promote the greatest
amount of freedom of choice for
the parent regarding the education
of his children?

I know what it is designed to
do. And I know that what it is
designetl to do and what it may in
fact do, are not necessarily syn­
onymous.

Mr. Cahill of Lakewood, California, plans to
enter Law School in the fall.

The scheme is designed to work
this way: The level of government
which has enacted the program
will present to the parents of each
child of school age a voucher rep­
resenting an agreed upon amount
of money; the parent will present
this voucher as tuition to the
school, public or private, where
the child is enrolled; the school in
turn will take this voucher to the
proper government agency, where
it will be cashed.

It is alleged that in this ",'ay
everyone will be satisfied and free­
dom of choice ,viII be preserved.
Parents are happy; they may now
send their children to whatever
school they choose with no anxious
thought for expenses. The private
schools are happy; they \viIIpros­
per and grow through the influx
of new students and their vouch­
ers. Religious schools are happy;
they may now take advantage of

397

398 THE FREEMAN July

the government largesse, and (as
it is the parent that is being
helped directly and not the school)
the Supreme Court is not offended.
The pa;rish school will once more
flourish throughout the land.
Right?

Principles and Facts Ignored

Well, perhaps. And perhaps not.
As a "conservative" program of
action, the voucher system ignores
some basic principles and obvious
facts.

1. The unwillingness or inability
of the users to continue to pay the
tuition and operating costs of the
private schools is one reason that
they are in need of financial as­
sistance.

2. This inability to pay is in no
small part brought about by in­
creased taxes and inflation caused
by increased government deficit
spending.

3. No one can give what he does
not have. If the government is go­
ing to pay the expenses of all the
children in private schools in ad­
dition to those in public schools,
it must find a source for the ad­
ditional funds that will be needed.

4. The government has two
sources for these funds: increased
taxes or further inflated currency.

Not to be forgotten are the ad­
ditional hundreds of highly paid
bureaucrats who will be needed to
administer such a program. The

result will hardly be the great
triumph of justice which is pre­
dicted:

•. The taxes of everyone who
pays school taxes will increase.

• Some of these taxpayers will
now receive a return for their
money which they did not receive
in pre-voucher days.

• Those with children in the
public schools will be forced to pay
increased taxes with no increased
return.

• Those with no children in any
school will pay increased taxes and
continue to receive nothing in re­
turn.

How anyone could think that
confusion and injustice will be
anything but compounded with
the implementation of this scheme,
I do not know. But let us face the
issue squarely: there are few to­
day who will permit themselves
the thought that feeding from the
public trough is other than a vir­
tuous act. Nevertheless, there are
other arguments which may hit.
home where economic and moral
ones have missed the mark.

We live in an age in which gov­
ernment, at all levels, is anything
but disinterested. The bureaus
and agencies of government are
peopled with men beset with the
meddling urge as never before in
history. Money distributed by the
government has seldom had more
strings attached than now. Busing

1972 VOUCHERS: GOVERNMENT CONTROL OF PRIVATE SCHOOLS? 399

to achieve racial balance in the
public schools is a good example.

The voucher scheme cries out to
be used as an indirect licensing
system for the private schools.
There are already hints in the
press that certain "modifications"
and "safeguards" will have to be
introduced into the program if it
is passed. Private schools, for in­
stance, that maintain a racial im­
balance will not be able to cash
their vouchers.

Some Perturbing Questions

There are other points upon
which private, especially religious,
schools might do well to meditate.
Would a school be permitted to
cash vouchers if that school pro­
moted teachings contrary to the
government policy, such as artifi­
cial birth prevention or abortion?
Could a school with an "inade­
quate" sex-education program cash
vouchers? Given the temper of the
times, one would think that "ac­
creditation" for participation
would not come cheaply.

How could the bureaucrat think
that it was other than his duty to
"protect" the parent and child
from the "misuse" of their new
found freedom in a "below stand­
ard" school? May a school be
dropped from the program because
its graduates are untrained in
sensitivity ?

These thoughts must not be

overlooked. They are discussed
every day in the educational estab­
lishments, whether public or pri­
vate. To think that they will not
be considered by the agencies ad­
ministering such a program is
naive. After all, someone must ad­
minister the program and it must
be administered according to some­
one's norms; why not the ones
prevailing in the educational es­
tablishments? When one considers
the intellectual and bureaucratic
environment, the voucher system
does not augur well for the private
schools. In the main, it will serve
to make them less private.

Let.us suppose that a school's
administration elects to stay out
of the program or, having been in
for a while, discovel~s restrictions
that it cannot tolerate and decides
to withdraw. In the first case,
those who elect to stay out of the
program will not be relieved of the
burden of financing it. And the
ostensible intent of the scheme is
to aid those who are not no\v par­
takers of the public moneys. The
second case seenlS highly unlikely.
A school \vould have to be very
wealthy indeed to survive if it
\vere to reject its prevailing source
of regular income, the government.
A school \vhich had grown de­
pendent on the prognlnl could be
dealt a mortal blow if it \vithdre\v
or was expelled from the program.
How many parents \vould continue

400 THE FREEMAN July

sending their children if the "free"
tuition vouchers from the govern­
ment were rendered worthless at
this school, especially in the face
of higher taxation to support the
other private schools on the pro­
gram?

Survival through Competition

But what of the private schools
themselves? Won't they die out
without some sort of government
assistance?

Good schools will not die out.
There is more to the plight of the
private school than the ability of
the user to pay. W,illingness is a
major factor. When the religious
school is "secularized" or the de­
nominational or other private
school loses its tradition and be­
comes, in essence~ no different
than the public school, the sacri­
fice that a man must make to "pay
twice" for his child's education
loses all reason. Why should a man
who is forced to support the public

school system pay again for a pri­
vate school education if the prod­
uct is like that of the public school?

A return to the first principles
of their founders may not save
private schools. But it is a first
step, and a giant one, in the right
direction. The voucher system is a
step backward and downward into
the mire of government control of
all aspects of our lives.

The man who is truly interested
in quality education will look first
to principles of freedom and honor.
He may check the government
schools to see if education based
on compulsion in attendance and
support can truly inculcate these
principles. And then he must de­
cide whether the voucher system
increases freedom and yields an
education based on principle or
whether it leads to dependence on
government, government control of
our lives, and education based on
force. ~

IDEAS ON

L$
LIBERTY

Educational Responsibility

THE PARENT can and should look beyond himself for specialized

help in a proper education of his child, but neither parent nor

teacher should be confused about the parent's ultimate responsi­

bility or the proper role of the school in the upbringing of the

young. Unfortunately, such distinctions have blurred in our soci­

ety. The growth of the public school system has been more than

matched by a bureaucracy to regulate its working.

GEORGE ROCHE III, Education in America

GARY NORTH

OWNERSHIP
FREE BUT NOT CHEAP

Ownership of the means of production is not a privilege, but a

a social liability. Capitalists and landowners are compelled to

employ their property for the best possible satisfaction of the

consumers. If they are slo'wand inept in the .performance of their

duties, they are penalized by losses. If they do not learn the lesson

and do not reforn~ the,ir conduct of affairs, they lose their 'wealth.

No investment is safe forever. Hewhodoes not use his property

in serving the consumers in the most efficient 'way is doomed to

failure. There is no room left for people who would like to enjoy

their fortunes in idleness and thoughtlessness.
LUDWIG VON MISES 1

THERE IS no more fundamental
question in the field of political
economy than that of the owner­
ship of property. Marx, no .less
than Adam Smith, saw this clear­
ly. Invariably, the question of
ownership must raise the question
of sovereignty. It also raises the

Mr. North is a member' of the staff of the
Foundation. for Economic Education. This arti­
cle will appear as a chapter of his forthcom­
ing book, An Introduction to Christian Eco­
nomics (Nutley, New Jersey: Craig Press).

knotty question of stew:ardship.
The roots of Western Civiliza­

tion extend back to the Hebrews.
The message of the law and the
prophets of the Old Testament
returned again and again to the
issue of ultimate sovereignty. The
message was clear enough: God is
sovereign, and not men, nor any
human institution. All earthly,
human sovereignty is therefore
derivative and limited.

The advent of rationalist and

401

402 THE FREEMAN July

outright anti-Christian philoso­
phies shifted the language of the
sovereignty issue, but not the dif­
ficulties. If God were removed
from the day-to-day operation of
the universe, then sovereignty
would have to be found elsewhere.
Eighteenth-century rationalists­
from Adam Smith to Jean Jacques
Rousseau, from the Physiocrats to
the J acobins - attempted to dis­
cover where sovereignty lies, in
principle, in human affairs, and
their answers concerning the ab­
stract locus of sovereignty de­
termined the kind of society they
hoped to attain through the use
of political action.~Obviously, they
arrived at very different answers.

It is possible, of course, to
imagine full sovereignty apart
from organized institutions pos­
sessing the right of legal com­
pulsion. Sovereignty might be
claimed strictly on the basis of
conscience: voluntary tithing to
a church, for example, or volun­
tary taxation by the state (as
some market advocates have ar­
gued). As a rule, however, where
we find any institution which
claims sovereignty and receives
support from a majority of the
citizenry, we also find compulsion.
In the United States, the classic
example is the shift in sovereignty
from the state-established relig­
ious denominations that once re­
ceived tax funds to support their

operations to the government edu­
cational institutions. The public
schools became the institutional­
ized churches of the local commun­
ties, and recent court decisions
indicate that they are about to
become national churches.3 Those
who officially denied that church
and state ought to be linked, in
most cases simply substituted a
new. priesthood for the· older one,
Le., the one which no longer could
convince a majority of citizens of
its claims of sovereignty.4

In modern, industrialized na­
tions, the conflict over sovereignty
is between the state and the mar­
ket. In the Soviet Union, and pre­
sumably in the other iron curtain
countries, the conflict is four-way:
national state, planning region,
market, and Communist Party.G
As Ludwig von Mises puts it, the
control of scarce economic resources
can be handled in two ways: profit
management or bureaucratic man­
agement.G Both are legitimate in
their own spheres, but in the mod­
ern economy, statist bureaucratic
management seems to be trium­
phant everywhere we 100k.7

Our universe operates in terms
of the fact of economic scarcity.
A t zero price, thE;re is greater de­
mand for than supply of economic
goods and services. (If there is an
equality of demand and supply, or
an excess of supply, the goods are
not economic goods, and therefore

1972 OWNERSHIP: FREE BUT NOT CHEAP 403

they are not objects of human
action.S) Those who possess skills
or resources that are desired by
the public at a price greater than
zero must, by definition, act as
stewards for those who are will­
ing and able to purchase these
desired products. No matter how
secure his legal title to ownership,
each owner must face the eco­
nomic responsibilities of steward­
ship. This, in fact, is one of the
miracles of market arrangements.
The requirements of the many,
considered as a collective unit, are
met by the activities of individual
men and women. The philosophi­
cal problem of the one and the
many, which transforms itself into
the problem of the collective and
the individual, is answered in the
realm of economics by the opera­
tion of the market. The fact that
few men take the market seri­
ously is indicative of the collapse
of philosophical inquiry into this
crucial intellectual problem over
the last century.!)

The Mixed-up Economy

The so-called "mixed economy"
is one of the means by which men
attempt to avoid the implications
of the market's solution. "We are
neither socialists nor capitalists"
is a rallying cry for contemporary
economists, theologians, and "prac­
tical" businessmen. These people
think that they are saying some-

thing quite profound and very
modern when they promote such
a slogan. What they are saying is
in reality quite muddled - the
product of a lack of serious
thought. To say that you favor
neither full collectivization nor
full economic anarchy is not say­
ing anything at all. Noone in a
position of political authority ad­
vocates full collectivization, as the
survival of the Liberman reforms
and the private farm plots in the
Soviet Union ought to indicate.
Pure anarchism, while it may find
more vocal and intelligent advo­
cates than pure collectivism, has
always been a tiny intellectual
stream in human history. So the
"neither socialist nor capitalist"
slogan is not relevant as a philo­
sophically unique statement.
Mises, as usual, has seen the emp­
tiness of such slogans, and he
calls our attention to the crucial
contribution the market makes in
solving the problem of steward­
ship:

All attenlpts to abolish by a conl­
promise the contrast between conl­
mon property and private ownership
in the means of production are there­
fore nlistaken. Ownership is always
where the power to dispose resides.
Therefore State Socialism and plan­
ned economies, which want to main­
tain private property in name and in
law, but in fact, because they subordi­
nate the power of disposing to State

404 THE FREEMAN July

orders, want to socialize property,
are socialist systems in the full sense.
Private property exists only where
the individual can deal with his pri­
vate ownership in the. means of pro­
duction in the way he considers most
advantageous. That in doing so he
serves other menlbers of society, be­
cause in the society based on division
of labour everyone is the servant of
all and all the nlasters of each, in no
way alters the fact that he hinlself
looks for the way in which he can
best perform this service.10

Mixed economies do not stand
still. They do not allocate re­
sources and tasks according to
permanent, fixed definitions. The
mixed economy is a battleground
for competing ideologies; without
solid, concrete definitions of
sphere sovereignty - rules that
specifically limit, in principle, the
operations of bureaucratic man­
agement and profit managen1ent ­
the idea of the mixed economy will
remain an intellectual monstrosity
and, in practice, a very poor means
of getting things accomplished.

It is not possible to compromise,
either, by putting part of the means
of production at the disposal of so­
ciety and leaving the remainder to in­
dividuals. Such systems simply stand
unconnected, side by side, and oper­
ate fully only within the space they
occupy. Such mixture of the social
principles of organization must be
considered senseless by everyone. No

one can believe that the principle
which he holds to be right should not
be carried through to the end. Nor
can anyone assert that one or the
other of the systenls proves the better
only for certain groups of the nleans
of production. Where people seem to
be asserting this, they are really as­
serting that we must demand the one
system at least for a group of the
111eanS of production or that it should
be given at nlost for a group. Com­
pronlise is always only a momentary
lull in the fight between the two prin­
ciples, not the result of a logical
thinking-out of the problem. Re­
garded from the stand-point of each
side, half-measures are a tenlporary
halt on the way to complete suc­
cess. ll

Serving Others

Is it really true that the mar­
ket, as an impersonal mechanism,
pressures individual citizens, in
their role as economic actors, to
satisfy the needs of their fellows?
A brief analysis should help to
answer this question in the af­
firmative. Consider the occupation
of'the farmer. He owns land and
tools. He possesses skills and spe­
cialized knowledge. The more pro­
ductive he is, the more specialized
his labor and, presumably, his
tools. These assets constitute his
capital. The very fact of his legal
ownership brings the problem of
cost into the forefront: how much
does it cost him to own his assets?
The doctrine of alternative costs

1972 OWNERSHIP: FREE BUT NOT CHEAP 405

tells us that he must forfeit the
use of all those economic goods
and services that he could pur­
chase if he were to sell or lease his
capital (including his human cap­
ital). He has chosen to remain the
owner of these particular assets,
but he must forfeit all those assets
that are lower on his scale of
values, but that might be pur­
chased if he divested himself of
the ownership of his present
scarce economic resources.

There is only one way in which
his legal ownership, and therefore
control, of these scarce economic
resources would cost him nothing.
If he has absolutely no other de­
sires than to be exactly what he
is, where he is, controlling just
these economic resources and no
others. This is the ultimate goal of
economic perfection toward which
men strive, of course, but it does
not describe the conditions of real,
acting men. But it is only under
this assumption, that a man has
no other alternative uses for his
capital or the assets that could be
gained in voluntary exchange, that
zero opportunity costs would pre­
vail. So long as men have unful­
filled desires for additional scarce
economic resources, they will bear
the burdens of opportunity costs.
They must choose one goal or set
of goals and not another; they
must select the appropriate means
of achieving their economic goals;

they must exercise responsible
choice.

"Every man has his price." Most
of us believe this to be valid as a
regulatory principle, despite the
fact that we know that on some
points in time, some men could
not be compelled by the whip or
induced by the carrot to respond
to the desires of other men. Men
are always trying to improve the
economic conditions. This means
"that they must bear the costs of
change in a world of limited re­
sources. Even a decision to remain
inactive is a decision: one forfeits
the benefits that change would
have brought. In short, there is
always a trade-off in economic
choosing, even in decisions not to
trade at all.

Ownership, a Social Function

Any resource - human, animal,
inanimate - which can command
a price imposes costs on its owner.
Each individual must use the re­
sources under his authority in
order to serve others, either
through the mechanism of the
market or the coercive power of
the state. To the extent that the
market is allowed to function as
the sovereign authority over eco­
nomic transactions, individual
owners must attempt to meet the
demands of other possessors of
scarce economic resources, as reg­
istered on the market in terms of

406 THE FREEMAN July

discrete prices. Hence, total hu­
man autonomy is inconceivable.
Those who argue that the market
involves anarchy are unaware of
how the market operates. Economic
actors must meet the demands of
the public if they are to survive.
The farmer in our original ex­
ample is required to use his land,
tools, brains, and skills more ef­
fectively than do his competitors.
If he obstinately or ignorantly re­
fuses to do this, he will lose con­
trol over his resources. Under the
market economy, a man holds his
goods as a steward for other men;
he cannot hold his goods auton­
omously. Under the free market,
ownership is a social function.

The meaning of private property
in the market society is radically
different fronl what it is under a
system of each household's autarky.
Where each household is economi­
cally self-sufficient, the privately
owned means of production exclu­
sively serve the proprietor. He alone
reaps all the benefits derived from
their employment. In the market so­
ciety the proprietors of capital and
land can enjoy their property only
by enlploying it for the satisfaction
of other people's wants. They must
serve the consumers in order to have
any advantage from what is their
own. The very fact that they own
means of production forces them to
submit to the wishes of the public.
Ownership is an asset only for those
who know how to employ it in the

best possible way for the benefit of
the consunlers. It is a social func­
tion.l~

Is this a denial of the free own­
ership of private property? Abso­
lutely not; it is the necessary
concomitant of such ownership.
It is therefore a denial of the
gratuitous ownership of property.
Nothing is free from costs under
a market economy - not lunches,
not talents, not even dreams, for
dreams must use up that highly
valuable and irreplaceable scarce
economic resource: time.

Opportunity Costs

Men, in their decision to com­
pete for access to some particular
resource, bid up its price. By bid­
ding up the price of an economic
good, they impose higher and
higher costs of ownership on all
those who hold legal, exclusive
titles to the good. These costs
come in the form of opportunity
costs. Since the scarce economic
resource is now more valuable in
the opinion of the public, it com­
mands a higher price, and there­
fore the value of the resources that
the owner could gain access to by
selling his title of exclusive control
to someone else is continually
increased. He pays a price, mo­
ment by moment, for his refusal
to part with his property; if
he retains title. to one piece of

1972 OWNERSHIP: FREE BUT NOT CHEAP 407

property, he is thereby prevented
from gaining access to other goods
and services that his property
could be exchanged for. If some­
thing commands a price, it is not
gratuitously possessed. Free
ownership may command very
heavy costs. It is the right of free,
exclusive control over property
which makes the economic burden
inescapable; the free market im­
poses responsibility with every
grant of economic power.

The farmer who does not wish
to sell his land, whether for senti­
mental reasons, or a fear of
change, or a commitment to the
ideals of rural life, or just to keep
old Charlie Drackett from getting
his dirty hands on the bottom
forty, is thereby compelled to pay
for his use of that land. He has to
defend his possession of exclusive
control, daily, in the market place.
It is not his legal title that is in
question; it is his economic abil­
ity to defend it against others who
think they could use his property
in order to better service the
needs of the public. He does not
have to defend it in the way his
great-grandfather did - shooting
Indians or revenuers or Hatfields
or McCoys - but by using it to
satisfy the incessant demands of
an unsentimental public. If he fails
to do this, he suffers economic
losses. He may have to dip into
his life savings to keep his farm

going. He may have to go deeper
into debt. Finally, if he continues
to fail to meet the public's de­
mands for more food, cheaper
food, better quality food (or even
lower quality food, nutritionally,
if that is what the public wants),
his mortgage will be foreclosed.
The bank will sell it, or the tax
collector will sell it, to the highest
bidder. This highest bidder is a
middleman. He is acting on behalf
of the public. He thinks he can
use the land and other capital
assets more efficiently than any­
one else can. If he is wrong, the
process will start over again.
Private property is held in stew­
ardship for the public.

Title to property is not held by
"the public." Titles are ~eld by
individual owners. But the market
combines the myriad of discrete
demands of many individuals and
imposes costs on the possessors of
all desired economic resources. No
owner can resist the pressure of
market demand without bearing
these costs. Day after day, market
pressures force all owners to ask
themselves, "What's it worth to
me to hold onto this?" The public
responds, through the market,
"You'll have to meet our price if
you want to keep it." Day after
day, all those who retain free title
to a particular piece of property
meet this price. They pay in the
forfeited opportunities that might

408 THE FREEMAN July

have been: the vacation, the new
car, the shares of IBM, and silence
from "the little woman" who
wants to sell out. This is the law
of survival in the free market.
May the best (most efficient) man
win.

Ownership Contingent on Right Use

During the English Reforma­
tion the problem of the j ustifica­
tion of ownership came to a head
with the confiscation of the prop­
erty of the monasteries. "The
Reformation theorists," writes
Richard Schlatter, "failed to solve
their first great problem. They
were not able to work out a theory
which would justify large-scale
confiscation and at the same time
mesh with their other ideas about
the nature of private ownership
and its rights. For a consistent
theory they substituted an emo­
tional attack."1:~ They attacked
clerics for their alleged misuse of
wealth. But Sir Thomas More, the
great Roman Catholic layman, an­
swered this argument in A Suppli­
cation of Souls. If this is a valid
premise for expropriation, he
wrote, then there will be no end of
expropriation. The King may use
it against the church, but then the
people will use it against the mer­
chants (who bought the land from
the King). Thus, concludes Schlat­
ter, "The theorists of the Reforma­
tion could-not answer More's' argu-

ments without admitting the prin­
ciple that all ownership was con­
tingent upon right use. But no
property owner was willing to
grant that that principle should
be enforced by any authority in
this world. The theoretical prob­
lem was left unsolved."14

Economic vs. Legal Control

The solution to this theoretical
problem is found in the analysis of
the operation of the free market.
Yes, ownership does depend, eco­
nomically, on proper use of re­
sources. The legal title, however,
does not rest on economic founda­
tions but on historical or formal
legal principles. Jt is the magnifi­
cent fusion of the right of free
legal ownership. and cost-bearing
economic control of resources
which the free-market common­
wealth provides that overcomes the
theoretical dilemma of medieval
property theory. Laws against the
confiscation of private property
insure the smooth operation of the
free market, and this in turn pro­
duces a system of economic organi­
zation which requires each owner
of property to assume the costs as­
sociated with the control of prop­
erty. Mises summarizes it quite
well:

Private property is a human de­
vice. It is not sacred. It came into
existence in early ages of history,

1972 OWNERSHIP: FREE BUT NOT CHEAP 409

when people with their own power
and by their own authority appro~

priated to themselves what had pre­
viously not been anybody's property.
Again and again proprietors were
robbed of their property by expro­
priation. This history of private
property can be traced back to a
point at which it originated out of
acts which were certainly not legal.
Virtually every owner is the direct
or indirect legal successor of people
who acquired ownership either by ar­
bitrary appropriation of ownerless
things or by violent spoliation of
their predecessor.

However, the fact that legal for­
malism can trace back every title
either to arbitrary appropriation or
to violent expropriation has no sig­
nificance whatever for the conditions
of a market society. Ownership in
the market economy is no longer
linked up with the remote origin of
private property. Those events in a
far-distant past, hidden in the dark­
ness of primitive mankind's history,
are no longer of any concern for our
day. For in an unhampered market
society the consumers daily decide
anew who should own and how much
he should own. The consumers allot
control of the means of production
to those who know how to use them
best for the satisfaction of the most
urgent wants of the consumers. Only
in a legal and forn1alistic sense can
the owners be considered the succes­
sors of appropriators and expropria­
tors. In fact, they are Inandataries
of the consun1ers, bound by the op­
eration of the 111arket to serve the
consumers best. Under capitalism,

private property is the consumma­
tion of the self-determination of the
consumers.l5

The confusion in men's minds
between the concept of free legal
title and gratuitous ownership has
led to numerous injustices in politi­
cal and economic affairs. Mistakes
in analysis at this point too often
lead to cries of political interven­
tion to right some supposed wrong.
People want the state to enforce
false analyses that seem, in the
short run, to benefit some special­
interest group.

Some men believe that free own­
ership is gratuitous, and that the
deviation from such a hypotheti­
cal universe is the result of "ex­
ploitation." They do not compre­
hend that they must defend their
ownership in the market, satisfy­
ing the demands of the public ef­
ficiently. An example of this kind
of erroneous thinking can be found
in the case of American farmers
during the great depression. of the
1930's. It was not uncommon for
farmers to face the foreclosure of
their mortgages by the local bank,
or .else by the solvent bank \vhich
had acquired the assets of the
bankrupt rural bank. (Over 9,000
banks suspended payments in the
years 1930-33, not counting banks
that merged,vith others and those
closed temporarily by the states or
the Federal government during

410 THE FREEMAN July

"bank holidays."16) Sometimes tax
foreclosures would occur. In any
case, local farmers would occa-
sionally attend the auction, and a
group of them would surround or
threaten potential bidders, espe­
cially if they were outsiders to the
community. Violence, or the threat
of violence, was used directly to
reduce the price of the bids, thus
lowering the particular farmer's
costs in regaining title to his farm.
The true costs of operating the
farm were therefore artificially re­
duced, thereby lowering the own­
er's burden of responsibility to the
public, as registered on the open
market.

Agricultural Legislation

This, however, was too crude and
direct a form of violence to be
used often, even when local law en­
forcement authorities permitted it.
Violence could be applied far more
effectively through state legisla­
tures and the United States Con­
gress. In 1934 three acts were
passed by the Federal government,
adding even further intervention
into an already controlled farm
market (e.g., the Farm Credit Act
of 1933) : the Farm Mortgage Re­
financing Act, involving Federally
insured loans; the Farm Mortgage
Foreclosure Act, extending the au­
thority to the Land Bank Commis­
sioner to enable him to make loans
to farmers, allowing them to re-

deem their farm properties prior
to foreclosure; the Frazier-Lemke
Bankruptcy Act, allowing the
farmer who had lost his farm
through foreclosure to demand a
"fair and reasonable" appraisal
and to repurchase his property
over a period of six years at one
per cent interest (interest rates
were fairly low in the free market
in these years, however). This
last act was declared unconstitu­
tional in 1935, but a similar act,
shortening the repurchase time to
three years, was upheld in 1936.
In short, the coercive monopoly of
legitimate power which belongs to
civil government was applied in
order to thwart the operation of
the free market. Men successfully
reduced the costs of ownership
through collective violence or the
threat of violence. Harold Under­
wood Faulkner, no supporter of
the free market, has commented
on the implications of these early
policies of New Deal agriculture:

A survey of the farm legislation
passed during the five years 1933­
1938 make clear certain facts. First
of all, "economic planning" was car­
ried further with respect to argicul­
ture than to any other economic in­
terest. The government took upon it­
self the responsibility of attempting
to determine both production and
prices as well as maintaining soil
resources and handling most of the

1972 OWNERSHIP: FREE BUT NOT CHEAP 411

credit resources of the farmers. In
the second place, this program was
carried out at the expense of the
consumer. Agriculture was to be a
favored industry, with the taxpayer
and consumer paying the bill. This,
of course, did not disturb the farmer;
he insisted that agriculture was now
merely receiving protection as indus­
try had long received it through the
protective tariff. Finally, it should
be noted that the government en­
tered so definitely into the program
of financing agriculture that by 1937
its agencies held about half of the
long-term agricultural paper of the
country. This was indeed a big step
from the laissez-faire policies of a
quarter century earlier.17

Exclusive Right of Access

Not only do men erroneously be­
lieve that free title to a piece of
property ought to bring with it
gratuitous ownership, but they
also err in believing that the right
to bid on another's property is, in
and of itself, an exclusive pos­
session of one bidder or one group
of bidders. Such ~xclusive access
involves a legal title, by definition.
In' other words, they think that
their legal right to increase an­
other's opportunity cost for re­
taining possession of his property
is, in effect, their own gratuitously
held prerogative - a titled right to
exclusive control of one segment
of the market. Trade unions, for
example, call in the coercive power

of the Federal government
(through the Wagner Act and the
National Labor Relations Board)
to defend their exclusive right to
bid, on a particular labor contract,
utterly free from the outside com­
petition from other workers who
might be willing to work for less
money. The members of such or­
ganizations assume that they have
a legitimate right to hold a job
(or gain access to one through the
union) apart from the daily com­
petition necessary to defend their
presence in that particular occu­
pation. They call in the state to
create by fiat a title to that occu­
pation by arbitrarily excluding
others from bidding.

- to a Given Job

What members of a union do
have title to is their ability to
work. But members of such co­
ercive structures think that be­
cause they have legitimate title to
their labor they also should have
legal title to an opportunity to
exercise their talents in some spe­
cific occupation, apart from out­
side competition, thus forcing the
employer's costs of operation
higher than a free labor market
would have permitted. They ex­
clude other citizens who equally
have title to their own labor, but
who are not permitted to bid
down the cost of hiring labor. By
granting, by fiat intervention, ti-

412 THE FREEMAN July

tles of exclusive bidding rights to
one group of laborers, the state
effectively robs other men of their
right to bid, and therefore of
their right to exercise their per­
sonal talents.

By this confusion of the right
to bid in the market and a title of
exclusive access to that segment of
the market, the state increases the
employer's costs of operation, re­
duces the union member's oppor­
tunity costs (it does not cost him
as much to retain his job, for out­
side competition for that job is
eliminated, by state fiat), and it
deprives nonunion laborers of
their right to exercise their par­
ticular callings before God and
society. A man's legitimate right
to bargain for his job, continu­
ously (or whenever his labor con­
tract is subject to renewal), is
transformed by state fiat and le­
galized coercion into his right to
avoid continuous bargaining. A
three-way bargaining structure­
employer, union member, and non­
union member - becomes, through
the threat of state violence, a two­
.way bargaining structure, as the
nonunion member is driven to
accept other employment which he
would not have chosen voluntarily.
An exclusive title - a property
right, in other words - is created
by state fiat, where only a right
to bargain in an open market had
existed previously.

- to a Given Market Area

Trade union members are not
alone in this confusion, unfortu­
nately. Many, many businessmen
involve themselves in precisely the
same error. They use the inter­
ference of state violence to keep
outsiders away from the market
place. A three-way structure
should exist: the consumer, the
American producer, and the for­
eign producer. Instead, the Amer­
ican businessman seeks to make
the structure a two-way arrange­
ment: the consumer and only the
American producer. Like the labor
union member, he seeks to trans­
form a right to bid in the market
into an exclusive title of entry
into the market. The usual means
for this kind of operation is the
tariff or the import quota. In
principle it is identical to the ac­
tivity of the state-supported trade
union. Ironically, many business­
men who derive great personal
satisfaction from castigating the
"immoral" trade unions involve
themselves in the same "immor­
ality." The game is the same;
state "protection" from outside
interference - the exclusiveness of
a legal title to private property.
Instead of a legal title to dispose
of their assets and skills as they
see fit, in open competition, sub­
ject to the imposition of the bur­
dens of the responsibilities of
ownership, businessmen want title

1972 OWNERS!IIP: FREE BUT NOT CHEAP 413

to an exclusive right to dispose of
their assets, apart from competi­
tion, apart from the fun burdens
(costs) of responsible ownership.
Only the intervention of the state
can grant such an escape from re­
sponsibility, so they call for the
intervention of the state. Men
simply like to enjoy the fruits of
ownership apart from the respon­
sibilities of ownership. They give
up some of their freedom (or their
neighbor's freedom) in order to
escape from responsibility. They
call for the creation of legal titles
where none could exist on a free
market.

Conclusion

On the one hand, the owner of
an exclusive title - a property
right - cannot escape the costs of
ownership and the concomitant ob­
ligation to act as a steward of his
goods for the public's benefit. He
cannot escape so long as political
intervention into the market does
not occur. The fruits of ownership
are not separated from the bur­
dens of ownership. On the other
hand, those who seek to make a
bargain cannot, apart from state
coercion or private violence, trans­
form the right to dispose of one's
own property (talents) into an ex­
clusive title to dispose of that
property on a specific market apart
from entry by other property own­
ers who wish to bargain with their

property. Titles of ownership re­
fer to the control of property and
skills by the owner; they do not
refer to reciprocal relationships of
exchange, where two owners seek
to dispose of their property in a
mutually acceptable manner. In
fact, if exclusive titles are granted
respecting the reciprocal human
relationships, the rights of control
over one's own assets are thereby
diminished. The title to property,
which involves the right of volun­
tary disposal of that property, is
compromised when the state inter­
feres in the market in which men
seek to dispose of their property.
By granting titles of exclusive ac­
cess to certain markets, the state
thereby revokes some of the rights
of ownership. The rights of own­
ership involve both the right to
bid and the right to be bid against.
Compromise either of the last two
rights, and you have compromised
the original rights of ownership.

The right to be bid against is
the provision of the legal struc­
ture which allows individuals in
the marketplace to have the costs
of ownership imposed on them­
selves and all other owners. Each
time any group gets the state to
protect it against the economic
bidding of the public, it thereby
reduces the efficiency of the mar­
ket as well· as the members' own
responsibility to bear the full
costs of ownership. The overall

414 THE FREEMAN July

wealth and overall freedom of the
community are simultaneously re­
duced, because without efficiency,
wealth is reduced, and without re­
sponsibility, freedom is reduced.
If men would remain free, they
must demand that they and their
neighbors retain the right of re-

sponsibility. They must resist the
attempts of men who would seek
to escape both freedom and re­
sponsibility by lowering their
competition from other partici­
pants in the market. Ownership is
free, but not cheap. The same is
true of freedom. I)

• FOOTNOTES •

1 Ludwig von Mises, Human Action
(3rd ed.; Chicago: Regnery, 1966), pp.
311-12.

2 Cf. Robert A. Nisbet, Social Change
and History (New York: Oxf9rd Univer­
sity Press, 1969), ch. 4; Louis I. Bred­
voId, The Brave New World of the En­
lightenment (Ann Arbor: University of
Michigan Press, 1961).

3 The concept of the public schools as
America's only establis·hed church is
brought forcefully in Sidney E. Mead's
The Lively Experiment (New York:
Harper & Row, 1963), ch. 4. Cf. R. J.
Rushdoony, The Messianic Character of
American Education (Nutley, New Jer­
sey: Craig Press, 1963).

4 The separation of church and state,
it must be stressed, came to the American
colonies quite early; Rhode Island ac­
cepted the principle from the beginning.
But orthodox Connecticut was forced to
adopt it as a result of the religious tumult
caused by the Great Awakening of the
mid-eighteenth century; it was brought
into existence by Christians, not secular­
ists or the tiny handful of Unitarians and
Deists: Richard L. Bushman, From Puri­
tan to Yankee (Cambridge, Mass.: Har­
vard University Press, 1967), ch. 13.

5 Paul Craig Roberts, "The Polycentric
Soviet Economy" The Journal of Law
and Economics, XII (April, 1969): Her­
bert S. Levine "The Centralized Planning
of Supply in Soviet Industry," (1959), in
Wayne A. Leeman (ed.), Capitalism,
Market Socialism, and Central Planning
(Boston: Houghton Mifflin, 1963); Gary
North, "The Crisis in Soviet Economic

Planning," Modern Age, XIV (Winter,
1969-70) .

6 Ludwig von Mises, Bureaucracy
(New Rochelle, New York: Arlington
House, [1944] 1969).

7 Gary North, "Statist Bureaucracy in
the Modern Economy," THE FREEMAN

(Jan., 1970).
8 Murray N. Rothbard, 1\Jlan, Economy

and State (Los Angeles: Nash, [1962]
1971), p. 4.

9 R. J. Rushdoony, The One and the
Many (Nutley, New Jersey: Craig Press,
1971), surveys the history of this vitally
important philosophical problem". He
argues that modern philosophers prefer
to avoid discussing the issue because they
have been able to find no secular answer
to it.

10 Mises, Socialism (New Haven,
Conn.: Yale University Press [1922]
1951), pp. 275-76.

11 Ibid., p. 276.
12 Mises, Human Action, pp. 683-84.
13 Richard Schlatter, Private Prop­

erty: The History of an Idea (New Bruns­
wick, New Jersey: Rutgers University
Press, 1951), p. 81.

14 Ibid., pp. 86-87.
15 Mises, Human Action, p. 683.
16 Historical Statistics of the United

States: Colonial Times to 1957 (Wash­
ington, D. C.: Bureau of the Census,
1960), p. 636 (explanation of statistics
on p. 619).

17 Harold Underwood Faulkner, Amer­
ican Economic History (5th ed.; New
York: Harper & Bros., 1943), p. 656.

THE BEATEN TRACK
O_F_F _

LEONARD E. "READ

I HAVE long been intrigued by the
seeming paradox that the more
one knows the more he knows he
does not know. This is another
way of saying that every gain in
knowledge increasingly exposes
one to the infinite unknown.1

Another aspect of this intrigu­
ing paradox: as a person grows in
knowledge he is exposed to a new
set of friends - and almost cer­
tainly faces a dwindling number
of old friends. There are many
ways to lose friends, of course,
but what I am suggesting is that
a dwindling audience is not nec­
essarily a sign of failure; on the
contrary, it may signify personal
progress. This is the point I would
like to explore.

Ortega presents us with the
reality of this problem:

1 See "The IFiHdom in Knowing I
Kllow j\/ot,"]\'OtCH from P/;;E, March.
1971. Copy on request.

So far as ideas are concerned,
meditation on any theme, if positive
and honest, inevitably separates him
who does the meditating from the
opinion prevailing around him, fronl
that which ... can be ca:lled "public"
or "popular" opinion. Every intel­
lectual effort sets us apart froni the
commonplace, and leads us by hid­
den and difficult paths to secluded
spots where we find ourselves anlid
unaccustomed thoughts. These are
the results of 111editation.:!

Why dwell on this? A simple
reason: if you are on the right
track and gaining in knowledge
but fail to read these signs aright,
you may throw in the sponge
simply because liRteners are fe\v;
you may call it quits just before
the dawn. In a word, I hope to

:! What Is Philosophy? by Ortegoa y
Gasset (New York: W. W. Norton &
Company, Inc., 1960) p. 15.

415

416 THE FREEMAN July

present an antidote for discour­
agement, a way of viewing matters
that will help to "keep the chin
up." Not only yours, but my own!
In the area of our concern, it is
easy to mistake success for failure.

Why? Simply because success is
often equated with a growing
number of adherents, failure with
a declining number, as if the
quality of ideas and the quantity
of better thinkers go hand in
hand. We tend to expect that any
improvement in ideas will auto­
matically attract a wider audience;
whereas, quite the opposite might
happen.

Popularity Contests ­

Not the Path to Truth

My thinking in this matter has
been stimulated in part by a slight
drop in FEE's mailing list over
recent months, while at the same
time we are told by others that
our publications and seminars are
better than ever before - and that
we must do' something to "reach
more people."

Were numbers here and now the
sole measure of success,' then the
recipe would be (1) a. point of
view consistent with "public" or
"popular" opinion; and, (2) char­
ismatic personalities. Examples
can be found in the political realm:
engaging and energetic copycats
of the current consensus putting
themselves in the vanguard.

Were ours just a numbers
game, then we would attractively
proclaim "free enterprise" and
loudly decry "socialism." And let
it go at that! For there are mil­
lions paying lip service to freedom
and proclaiming opposition to so­
cialism who are anxious to ally
themselves with those of similar
leanings - so long as the specific
aspects of these opposed ways of
life are left unexamined. But nev­
er, for heaven's sake, go beyond
the generalities and attempt a de­
tailed study of these ideologies!
To do so assures alienation, a
marked dwindling of old friends,
perhaps a few new ones.

Our meditations .at FEE over
the past quarter century have been
positive and honest. Even our de­
tractors concede that we have so
operated, and with consistency. In
the beginning our position was
more or less a generalization: in
favor of freedom and opposed to
socialism and other variants of
authoritarianism. But the more
we meditated, the more did some
commonly accepted practices of
"free enterprisers" and "anti-so­
cialists" show up as bearing the
seeds of socialism behind the la­
bels. Further, we have never held
the results of these meditations to
ourselves for fear of giving of­
fense, that is, we have not bowed
to. expediency.

For instance, some 20 years ago

1972 OFF THE BEATEN TRACK 417

we published The Tariff Idea, a
critique of protectionism, the case
for freedom in, transactions. The
criticisms we received were severe,
and several large corporate sup.,.
porters dropped FEE then and
thereafte;r. Over the years all of
our books and each of nearly 3,000
essays have, in one way. or an­
other, affronted the mores, gone
counter to the current trends and
accepted opinions. This is to say,
we have upheld the basic principles
of voluntary exchange, private
ownership, limited government
while, at the same time, challeng­
ing those flaws of coercive or gov­
ernmental intervention parading
under the name of free enterprise.
Such unaccustomed thoughts are
not popular!

To Find a Better Way

This is why the serious freedom
devotees may not rely on numbers
-popular acclaim - as an objec­
tive. For the prime requirement of
such an objective is to stay on the
beaten track, to go along with
commonly accepted notions. But
must we not abandon the beaten
track if we would find a better
one? To "go along" is to go with­
out prospect of improvement. To
play the numbers game is to ac­
cept the fallacies that ought to be
exposed and displaced.

The soundness of a philosophy
cannot be gauged by numbers of

followers. In this respect, the phi­
losophy of freedom is similar to
religion. True, we can count the
financial supporters of the several
religions and the church attendees,
but these numbers reveal abso­
lutely nothing as to the depth or
profundity of religious convic­
tions.Religious faith, so-called, is
founded on diverse forces, rang­
ing all the way from fear and su­
perstition to cosmic consciousness.
We must note, however, that all of
the significant religions have been
inspired by some one whose purity
of thought - meditations, if you
will - provided that rich spiritual
insight which made possible the
awakening of others.

High Mortality of New Ideas

Continuing the analogy, be it
noted that each religion was, ini­
tially, an affront to "public" and
"popular" opinion, a complete
break with the mores. Each was
born in an environment more or
less hostile to its precepts. These
initiators of high ethical, moral,
and spiritual ideas have, in every
instance, presented thoughts un­
familiar to most people at the
time.

It is only when we make prog­
ress in learning what the ideal is,
while standing foursquare there­
with in' our proclaimed positions,
that we aid the cause of freedom.
True, we will never fully compre-

418 THE FREEMAN July

hend the ideal, let alone realize it,
but we can everlastingly strive for
this purity in thought. Be certain
of this: the nearer we come to
knowing and upholding the ideal,
the greater is the probability that
the good society may emerge.
Why? Because men can establish
the good society only upon what is
right and true. Upon that alone,
and nothing else!

Fungus may be spawned by a
muck heap; but the good society
is the emergence and flowering of

the best there is in thoughtful
meditation. The best flows always
from one - the one who comes
nearest to being the perfect ex­
emplar. Viewed in this manner,
the so-called problems of society
break down to a level a person
might comprehend. One's duty is
not to fall in step with present im­
perfections but, rather, to strive
for his own perfection. Upon
whom, then, does the solution de­
pend? Upon the world's most im­
portant person: YOU! f)

IDEAS ON

L$
LIBERTY

The Personal Practice of Freedom

FREEDOM RESTS, and always will, on individual responsibility,

individual integrity, individual effort, individual courage, and

individual religious faith. It does not rest in Washington. It rests

with you and me.

Two things you and I can do, and two only. First, we can prac­

tice what we profess. Second, we can each preach, from our own

personal pulpit, the principles we practice, whether that pulpit

looks out upon a continent, a country town, or a single cottage.

As we thus prove our faith by our works - as we accept with

diligence and devotion the responsibility for areas within our

reach - as we inspire those about us and send them in turn to

inspire others - we shall find that we are making an ever-increas­

ing contribution to the accomplishment of our century's most

challenging job.

Over and above all else we shall find - you and I, individually­

that ours have become unconquerable souls.

ED LIPSCOMB

CLARENCE B. CARSON

THE

FOUNDING

OF

THE

AMERICAN

REPUBLIC

12
The Scourge
of Inflation

A theft of greater magnitude
and still more ruinous, is the mak­
ing of paper money ,. it is greater
because in this money there is ab­
solutely no real value,. it is more
ruinous, because, by its gradual
depreciation during all the time of
its existence, it produces the effect
which 'Would be produced by am
infinity of successive deteriora­
tions of the coins. All these iniquri­
ties a,re founded on the false idea
that money is but a sign.

- COU NT DESTUTT TRACY

MEN AT EASE and in comfortable
circumstances must find it difficult
to comprehend the sufferings of
the Patriot armies during the War
for Independence. These armies
had to· suffer, in addition to those
tribulations incident to war, from
lack of clothing, blankets, suffi­
cient food, drink, transport, and
many other of the necessities of
life. Yet it is the judgment of the
generality of historians that most
of this deprivation was unneces­
sary and unwarranted. There was
food aplenty in the states, and
there was at least the potentiality
of enough clothing. It may be
added that there were enough men
of the right age to' have consti­
tuted overwhelming forces against

Dr. Carson shortly will join the faculty of
Hillsdale College in Michigan as Chairman
of the Department of History. He is a noted
lecturer and author, his latest book entitled
Throttling the Railroads.

419

420 THE FREEMAN July

those the British actually sent to
America, and there was a poten­
tiality for manufacturing adequate
munitions for the war. (For ex­
ample: "In 1775 the Union pro­
duced 30,000 tons of crude iron­
one seventh of the world's total
output.") 1 It is quite probable that
the war could have been brought
to a successful conclusion long be­
fore it was had these resources
been devoted to the effort in suf­
ficient amounts. They were not.

The main reason why men and
materials were not brought to
focus adequately on the war effort
was the method used to finance the
war. The successful prosecution of
a war - any war - requires that a
sufficient amount of energy and
resources be diverted from other
uses in order to accomplish the
end of winning the war. To ac­
quire the -necessary goods and
services, government enters the
market. (This is not to deny
that a government may acquire
services, and sometimes goods,
voluntarily from those who are
actuated by principle or other
motives. To the extent that this is
the case, neither force nor the
market may have come into play
in the acquisition. But neither the
War for Independence, nor any
other known to this writer, were
fought primarily with such re­
sources.) Government may enter
the marketplace in such a way as

to take advantage of the services
offered in a market, or it may in­
tervene in the market in such ways
as to make that instrument virtu­
ally useless for its purposes. The
market is a place where voluntary
exchanges are made, where goods
and services are sold to the high­
est bidder. When government en­
ters the marketplace it becomes a
bidder among bidders for the sup­
ply of goods and services available.
What the government acquires
there, others are denied, or vice
versa.

Government Takes Goods

Before government can become
a bidder in the market it must ac­
quire goods and services, or their
equivalent, for making exchanges.
This necessity poses what is the
most enduring problem of govern­
ment: the government, as govern­
ment, is not a producer of goods
nor provider of services, and has
none of these to offer in exchange.
Before it can operate in the mar­
ket, then, government must ac­
quire these, or their equivalent,
from those who own or produce
them. In effect, government must
take goods and services from those
who provide and produce them.
For this to be done equitably and
justly, experience indicates that
this appropriation should be
spread over and apportioned
among the producing citizenry.

1972 THE SCOURGE OF INFLATION 421

Money has afforded a means for
apportioning taxes and a way for
government to enter the market­
place for trading without interfer­
ing destructively with the func­
tion of the market. In. short,
money can enable a government to
use the marketplace asa major
source of goods and services which
it needs, particularly in war. For
this to happen, however, govern­
ment must respect the nature and
character of money. Money is a
medium of exchange, i.e., it is
that through which are made ex­
changes of goods for goods, serv­
ices for services, or any other
combinations of these. What a
given unit of money will command
in goods and services in the mar­
ketplace is a ratio between the
quantity of money and quantity of
,buods and services, as modified by
the strength of the desires of all
who have any of these in their
possession or wish to acquire
them. To put the matter con­
cretely, if a bushel of wheat brings
one dollar this means that the
quantity of money is such, the
quantity of wheat is such, the de­
sire for wheat is such, and the
desire for money is such, that one
dollar is the price that will effect
an exchange. If the quantity of
money .is increased, and all else
remains the same, the .price of
wheat may be expected to rise in
proportion to the increase of

money. A money tax enables the
government to reduce the supply
of money available to private bid­
ders, and thus to become an effec­
tive bidder for its needs in the
market.

Monetary Manipulation

It is theoretically clear, then,
what the consequences would be if
the government attempted to get
its needs by simply increasing the
money supply. It would reduce the
quantity of goods and services a
given unit of money would com­
mand. But why could the govern­
ment not do this as a means of
taxation, thus avoiding the oner­
ous necessity of a direct appro­
priation of money? Of course, it
could do this. Thomas Paine de­
clared that this is just what the
Congress did during the War for
Independence. It would have cost
ten or twelve million pounds ster­
ling, he estimated, to have financed
the war by ordinary taxation.;
"and as while this money was is­
suing, and likewise depreciating
down to nothing, there were none,
or few valuable taxes paid; con­
sequently the event to the public
was the same, whether they sunk
ten or twelve millions of expended
money, by depreciation, or paid
ten or twelve millions by taxation;
... And therefore ... [the] debt,
has now no existence; it having
been paid, by everybody consent-

422 THE FREEMAN July

ing, to reduce as his own expense,
from the value of the bills con­
tinually passing among themselves,
a sum, equal to nearly what the
expense of the war was for five
years."2 Thomas Paine was, as
usual, an adept pleader of special
causes, but he was no scholar, and
certainly not an economic histor­
ian. His statement that everybody
consented is simply not true, and
he ignores both the ruinous train
of consequences following upon
the inflation and the question of
whether or not it was effective in
its object of providing for the
armed forces.

It is not necessary, however, to
explore the theoretical impact of
the inflation further; it unfolds
in the story of the financing of
the war. The 'Congress and the
states did attempt to finance the
war effort primarily by the issu­
ance of paper money. Congress
issued what is known as Conti­
nental currency. The notes did
not bear interest, as such currency
sometimes did, but they were sup­
posed to be redeemed by the states
at a later date. Just how much was
issued from the first issue in 1775
until an entirely new currency was
issued in 1780 is in doubt. The
estimates range from $191,552,­
3803 to $242,100,1764 • It is com­
monly believed today to have been
over $200 million5 • Even if an ex­
act figure could be agreed upon,

however, we would still not know
how much of the currency was in
circulation, for it was extensively
counterfeited. There were domes­
tic counterfeiters; and the British
government, as a matter of policy,
attempted to destroy the currency
by introducing counterfeit money.()

All accounts agree, however,
that Congress issued more and
more of the currency over the
years through 1779. A recent es­
timate of the sums issued goes as
follows :7

1775 $ 6,000,000
1776 19,000,000
1777 13,000,000
1778 63,500,300
1779 90,052,380
This process of issuing more

and more set in early. The initial
issue was to have been for $2 mil­
lion, but before it had been accom­
plished Congress authorized an­
other $1 million. R Before the end
of the year $3 million more was
issued.!) This despite the fact that
Congress had intended only one
issue at the beginning. And, there
were those who attempted to pre­
vent the escalation. Benjamin
Franklin said : "After the first
emis-sion I proposed that we
sholl1d stop, strike no more, but
borrow on interest those we had
issued. This was not then ap­
proved of, and more bills were
issued."lo

The process of issuing more and

1972 THE SCOURGE OF INFLATION 423

more of the currency and raising
the amounts of single issues is
easily explained. Once the money
had been issued, it fell into pri­
vate hands in return for goods
and services. The government no
longer had _. access to the currency.
Congress then made further issues
in order to have money to spend.
The more it issued, the less the
money was worth; larger and
larger issues were made in the
attempt to get the results that
could be obtained by smaller is­
sues earlier. Reliance on paper
money has - for these reasons,
and more complex ones where
there are combinations of taxa­
tion and fiat money financing - a
pyramiding effect.

Money vs. Currency

Why did the government not
recover the money in some way?
In general, this could have been
done eithe-r by taxation or by bor­
rowing, or some"combination of
these methods. The government
did not retrieve the money for
about the same reason it was is­
sued in the first place, namely, to
avoid taxes and because the credit
of the Congress was not good.
Before examining into the ques­
tion of taxation and borrowing,
however, one justification offered
for issuing paper money needs to
be explored.

Curtis Nettels, a present-day

historian, describes the j ustifica­
tion for a Continental currency
this way: "The Union as a whole
suffered from an acute shortage
of hard money; all the coin in
circulation in 1775 would not have
paid a year's expenses of the Con­
tinental Army." Some men at the
time of the revolution held that a
certain indeterminate amount of
money is necessary to facilitate
commerce. They thought that
money could be issued up to the
point of meeting the need with­
out depreciating, but that once
the point of sufficiency had been
passed, the currency would begin
to decline in value. It may not be
an adequate reply to Professor
Nettels to say that Congress
could have issued $10 trillion in
paper money and it would not
have been enough to pay "a year's
expenses of the Continental Ar­
my," but the statement is correct.
The only way I can make sense of
the earlier idea is to suppose they
believed that price is something
inhering in the item offered for
sale rather than being determined
by supply and demand. Some clar­
ity may be brought to the subject
by distinguishing between money
and currency. Money may be any­
thing which serves as a medium
through which some transactions
are made. Currency is that which
serves generally in an area to
effect transactions. All currency

424 THE FREEMAN July

is money, but not all money is cur­
rency. Money becomes currency
in one of two ways: either because
it is wanted by traders and is in
sufficient supply to effect trans­
actions, or because it has been
made legal tender by some gov­
ernment. The only purpose for
making a money legal tender is
to force it into currency when it
would not be the currency on its
own merits. The very fact that
Congress relied upon tender laws
and used even harsher measures
to give their bills currency should
dispose of the argument that they
were issued because of a shortage
of hard money.

The real reason for the Conti­
nental currency issues, then, was
that Congress and the states were
attempting to finance the war
without levying taxes directly.
They are entitled to some sympa­
thy for the difficult situation in
which they were trying to func­
tion, but no amount of sympathy
alters the consequences of actions.
Congress had no authority to levy
taxes. With equal validity, it can
be said that Congress had no au­
thority to issue money. The truth
of the matter is that Congress
had as little and as much power
as it could manage to exercise
during the period under consid­
eration. It had no constitution,
hence, no constitutional limits on
what it could do. Its members,

however, were delegates from the
states. It may well be that had
Congress attempted to levy taxes
it would have been repudiated by
the states or by the people. At any
rate, Congress did not even at­
tempt to levy taxes. It was not
that the members could see no
need for taxes. Congress declared,
on many occasions, that the states
should levy taxes. Elaborate sche­
dules were devised for apportion­
ing the costs of the war among
the states. Solemn proclamations
were issued urging the states to
tax. For example, in 1777 Con­
gress admonished the states to
"raise by taxation in the course
of the ensuing year, and remit to
the treasury such sums of money
as they think will be most proper
in the present situation of the in­
habitants. . .."11

States Under Political Pressure

All this was of little· avail. The
states were not much more in­
clined to levy taxes to pay for
the war than Congress was. One
historian sums the matter up in
this way: "Before 1780, most of
the states shrank from collecting
taxes for any. purpose. Massachu­
setts did not vote any levy in 1776,
and in 1778 resorted to a lottery
to raise $2,000,000. Virginia wait­
eduntil 1781 before making a se­
rious attempt to obtain revenue
from taxes. The performances of

1972 THE SCOURGE OF INFLATION 425

the other states were not much
better."12 There are several rea­
sons for this state of affairs. For
one, ~he hold of the state govern­
ments over the citizenry was some­
times precarious, particularly in
states where Loyalists were numer­
ous. Extensive taxation might
have jeopardized the tenuous at­
tachment which many had for
their state governments. For an­
other, the objection to taxation
without representation by the
British must have turned into a
more general objection to tax­
ation. This appears from the
difficulty of collecting the taxes
that were levied. "In Pennsyl­
vania, for example, from 1778 to
1781, less than half the taxes as­
sessedwere collected; it was not
uncommon for citizens to slam the
door in the tax-collector's face­
and get away with it."l;~ But,
above all, legislators were curry­
ing favor with their constituents
by avoiding taxati~n. Sumner said
that the "governors of the States
could not urge taxation and zeal
upon the legislatures without a
painful and unpopular contest.
The members of a legislature who
laid taxes must expect to return
to their constituents to face grum­
bling and popular dissatisfac­
tion." H

Instead of taxing to retire the
Continental currency, the states
issued large amounts of paper

money themselves. "The emission
'of all the states exceeded $200,­
000,000. Virginia led the way, fol­
lowed by North Carolina; then
came South Carolina. Georgia,
Delaware, and New Jersey exer­
cised the most restraint."1;'

A minor stream that added to
this flood of paper. currency is­
sued by Congress and the states
was provided by domestic loans.
Loan office certificates and certif­
icates of indebtedness were issued
to the extent of $20 million. III The
loan office certificates circulated
generally, one writer notes, "ef­
fecting essentially the same con­
sequences as would have attended
the issue of an equal quantity of
paper money."17

Paper Declared Legal Tender

Successive interventions were
made in the market, interventions
which followed logically from the
use of fiat money to finance the
war. The first of these interven­
tions was to make the paper legal
tender so that it would circulate
as money. The specific actions to
do this were by the states. For ex­
ample, the Council of Safety of
Pennsylvania declared in 1776 that
anyone who refused to accept the
Continental currency would for­
feit whatever he refused to sell
and be subject to a penalty besides
- all this for a first offense -, and
be banished from the state for a

426 THE FREEMAN July

second offense.l8 In the same year,
Rhode Island made both state and
Continental notes legal tender. In
addition to providing penalties for
not accepting this paper, that state
prohibited the buying of specie
with paper or differentiating in
prices of goods when offered gold
or silver instead of paper.19

Sometimes even more drastic
measures were authorized to make
people take the paper money.
When he was in command of
forces at Philadelphia, General
Putnam made this announcement:
"In future, should any of the in­
habitants be so lost to public vir­
tue and the welfare of their coun­
try, as to presume to refuse the
currency of the American states in
payment for any commodities they
may have for sale, the goods shall
be forfeited, and the person or
persons so refusing, committed to
close confinement."2o In a similar
fashion, George Washington was
authorized to take goods from
those who refused the Continental
currency and to arrest and con­
fine them.21

Rising Prices - and Controls

With such Draconian measures
to support it, the Continental
paper money did circulate. But the
more of it that was issued, the
more it depreciated. The most no­
ticeable effect of this to the public
was a general rise in prices.

(Prices of particular goods and
services rise and fall as demand
and supply fluctuate even if the
amount of money in circulation re­
mains stable. And, given blockades
and the kinds of demands incident
to war, some prices would have
risen inevitably during these
years., However, the price in­
creases were not only general but
some of them are rises in Con­
tinental currency in relation to
what they could be bought for in
specie, which indicates that it was
the currency which occasioned
some of the increases.) Some of
the state governments intervened
in the market further by attempt­
ing· to fix prices. As frequently
happens, the legislators sought to
control the effect - the rise in
prices - rather than the cause­
the increase in the money supply.
Congress recommended that re­
gional conventions be held to set
prices for particular areas. The
New England and Middle states
held such contentions, but the
Southern states south of Mary­
land steered clear of price con­
trols. After a convention had
agreed upon the general features
of prices, it was up to the indi­
vidual states to enforce the tariffs.
The following is a description of
penalties adopted by Rhode Island
in 1777:

The penalty of demanding more
than the tariff price was set at the

1972 THE SCOURGE OF INFLATION 427

value of the article,- half to the
State, and half to the informer. Any
one who refused for his commodities
the tariff price, and afterward sold
them for any other goods, was to
forfeit the value thereof, half to the
State, and half to the informer. If
complaint was made that articles
necessary for the army or navy were
withheld by monopolizers,· the State
officers and Judges or any two J us­
tices of the Peace might issue a war­
rant to impress and seize the same,
breaking open buildings. the goods
were to be appraised by two indif­
ferent men at prices not to exceed
those of the tariff. Anybody who
contracted to receive for labour or
goods more than the tariff rates was
to be counted an enemy of the coun­
try, and fined twenty shillings for
every article sold of the price of
twenty shillings or under, and a sum
equal to the value of the article, if it
was worth more than that.22

The price controls, where they
were at all effective, resulted in
shortages. John Eliot wrote from
Boston in June of 1777 : "We are
all starving here, since this piaguy
addition to the regulating bill.
People will not bring in. provision,
and we cannot procure the com­
mon necessaries of life. What we
shall do I know not."23 What they
did, of course, is what people ever
do: evade the regulations, barter,
blackmarket, produce a money that
will purchase goods, and find a va­
riety of means to perpetuate the

market, however inadequate they
are compared to the opportunities
in a free market.

Army Requisitions

By 1778, the armed forces were
finding it increasingly difficult to
acquire goods with paper money.
"Though paper money was taken,
with more or less reluctance, in
return for most things, some serv­
ices were rendered only upon
promises of receiving specie."24
George Washington wrote in 1779
that "a wagon load of money will
scarcely purchase a wagon load of
provisions."25 The country was in
the grip of a runaway inflation.
Every man of intelligence knew
that the root cause was the in­
crease of the money supply (much
as this is known in our day),· yet
there was not the will to deal ef­
fectively with it.

To get supplies and transport,
the army had to resort to its
equivalent of barter, I.e., impress­
ment and requisition from the
surrounding populace. There had
been some impressment, particu­
larly of transport, from the be­
ginning of the war; but by the
time of the Yorktown campaign
in 1781 this method seems to have
been relied upon almost exclu­
sively.26 There was more and more
of this done before 1781, how­
ever. By the latter part of 1779,
supplies in general were being

428 THE FREEMAN July

requisitioned. On December 11,
1779, Congress "voted requisitions
on the States for specific supplies
of flour and Indian corn. Decem­
ber 14, they established a system
of requisitions and contributions
of this kind, Maryland alone vot­
ing no. February 25, 1780, an
elaborate apportionment of req­
uisitions for such supplies was
made. . . . Each State was called
upon for the staples which it pro­
duced."27

The most drastic impact of in­
flation is that it tends to disin­
tegrate and divide society, to turn
employee against employer, the
governed against the governors,
the creditor against the debtor,
the producer against the consumer,
the populace against speculators,
and so forth. Inflation tends· to re­
verse the rules of economic be­
havior: where once it was prudent
to save money, it becomes expedi­
ent to spend it; where once it was
good business to supply consumers
with durable goods, it becomes
profitable to delay the sale; where
once creditors were those who
were better off, it now becomes
good business to borrow money
and repay it with a currency that
is less valuable than when the loan
was made. The solid citizen who is
cautious and prudent can do well
over the years by hard work, care­
ful investments, and saving,
when the money supply is stable.

His prosperity may well be de­
scribed as virtue rewarded. Infla­
tion sets the stage for wealth to
be gained in a different fashion:
by borrowing, by holding on to
goods for the inevitable higher
prices, and by attending closely to
the swift changes in the value of
the money. Such means of gaining
riches are widely resented, par­
ticularly during a war.

Unhappy Consequences
of Rampant Inflation

Men contemporary with events
frequently described the conse­
quences of the inflation as well as
could be done. Josiah Quincy
wrote these words to General
Washington:

I am firmly of the opInIon, and
think it entirely defensible, that
there never was a paper pound, a
paper dollar, or a paper promise of
any kind, that ever yet obtained a
general currency, but by force or
fraud, generally by both. That the
army has been grossly cheated; that
creditors have been infamously de­
frauded; that the widows and father­
less have been oppressively wronged
and beggared; that the gray hairs
of the aged and the innocent, for
want of their just dues have gone
down with sorrow to their graves, in
consequence of our disgraceful de­
preciated paper currency....28

By 1778, John Adams could say
that "every man who had money

1972 THE SCOURGE OF INFLATION 429

due to him at the commencement
of this war, has been already taxed
three-fourth parts of that money.
. . . And every man who owed
money at the beginning of the
war, has put three-fourth parts of
it in his pockets as clear gain.
The war, therefore, is immod­
erately gainful to some, and ruin­
ous to others."2D

A historian who lived through
that period has written:

The aged who had retired from
the scenes of active business, to en­
joy the fruits of their industry,
found their substance melting away
to a mere pittance, insufficient for
their support. The widow who lived
comfortably on the bequests of a de­
ceased husband, experienced a frus­
tration of all his well-meant tender­
ness. The laws of the country inter­
posed, and compelled her to receive a
shilling, where a pound was her due.
The blooming virgin who had grown
up with an unquestionable title to a
liberal patrimony, was legally strip­
ped of every thing but her personal
charms and virtues. The hapless or­
phan, instead of receiving from the
hands of an executor, a competency
to set out in business, was obliged to
give a final discharge on the pay­
ment of 6d. in the pound. In many
instances, the earnings of a long life
of care and diligence were, in the
space of a few years, reduced to a
trifling sum. . . .

That the helpless part of the com­
munitywere legislatively deprived
of their property, was among the

lesser evils which resulted from the
legal tender of the depreciated bills
of credit. The iniquity of the laws
estranged the minds of many of the
citizens from the habits and love of
justice. The nature of obligations
was so far changed, that he was
reckoned the· honest man, who from
principle delayed to pay his debts.
The mounds which government had
erected, to secure the observance of
honesty in the commercial intercourse
of man with man, were broken down.
Truth, honor, and justice were swept
away by the overflowing deluge of
legal iniquity....30

Decay of Public Virtue

George Washington wrote:
"Speculation, peculation, engross­
ing, forestalling, with all concomi­
tants, afford too many melancholy
proofs of the decay of public vir­
tue...." And a writer to a New
Jersey paper assessed the blame
for this: "I do not say that the
abundance of money is the only
cause of the decay of virtue or in­
crease of vice, but I say it is a
very principal cause, it operates
more this way than any other,
yea, than all other causes put to­
gether."31

The inflation contributed much
to the ~ss of confidence in the
Congress, the state governments,
and the very cause they were com­
mitted to at the time. The idea
was advanced, when the first issues
of paper money were made, that

430 THE FREEMAN July

its becoming currency would help
to tie people to the cause of inde­
pendence. Since the fate of the
money - its eventual redemption
- would depend upon the success
of the revolt, those who came into
possession of it would be commit­
ted to victory. So it might have
been, I suppose, if the Congress
had been content with one or two
issues, if the states had refrained
from issues, and if the govern-

ments had then turned to direct
taxation. But the effect of issuing
more and more was not only to re­
duce the value of the money but
also to undermine confidence in the
governments which issued it.

In fact, people began to suspect
rather quickly that Congress
would eventually repudiate its
paper. To counter this fear, time
and time again Congress reiter­
ated the determination to redeem

The Function of Price

.THE PRICE SYSTEM is the control board, the regulator, the ther­

mostat - as it has been variously put - by which economic conduct

is determined in a private-enterprise economy.

The guidance provided by prices has two main aspects. In the
first place, by setting up judgments as to the significance of each
factor the price system calls forth and allocates the available pro­
ductive resources. Under the influence of price each factor flows
into the channel which - according to the market's evaluation­
promises the greatest result. In the second place, through the same

market appraisal that directs the utilization of productive factors,

the price mechanism awards shares in output to those who furnish
personal services of various kinds, to those who - by accumulating
and investing - provide the tools, and to all others who make con­
tributions in the opinion of the market. Moreover, prices chart the

course of the consumer as he utilizes the general claim to output

which has been awarded to him.

From Shirtsleeve Economics: A Commonsense Survey by William A. Paton

1972 THE SCOURGE OF INFLATION 431

it and denounced those who said
that it would be otherwise. In
1778, Congress adopted the follow­
ing resolution: "Whereas a re­
port hath circulated in' divers
parts of America, that Congress
would not redeem the bills of
credit issued by them to defray
the expenses of the war, but would
suffer them to sink in the hands
of the holder, whereby the value
,of the said bills hath, in the opin­
ion of many of the good people of
these States, depreciated ; and lest
the silence of Congress might give
'strength to the said report; re-
solved that the said' report is false
and derogatory to the honor of
Congress."~::!One writer notes that
"as paper money depreciated more

,and more, the pledges of Congress
in respect to its redemption were
more frequent and intense in form
of expression."33

They Tried to Stop

Congress resolved in September
1779 to issue paper money only to
the total of $200 million. "Upon
this mountain of paper," a mod­
ern historian has written, "Con­
gress resolved to make its final
stand. . . . But . . . the defiant
proclamation of September 1779
proved the signal for another
sharp selling wave in Continental
money. By January 1780, the army
was paying for supplies twice
what it had paid in September

1779; and by March 1780, prices
had risen four times above the
level of September 1779."34

At that point, Congress began
the outright repudiation of its
paper, though the culmination was
to come later. In March of 1780,
Congress devalued the currency
by proclaiming that it should now
trade at forty to one of gold or
silver. To finance this exchange,
new paper money was to be issued
to be redeemed by the states by
taxation. An elaborate plan was
contrived for the retiring of the
old currency and replacing it with
the new. The plan did not work.
There was no reason why it
should. If the new money was
more valuable than the old, it
would not circulate, according to
Gresham's Law, assuming the old
money was still legal tender. In
fact, the new money quickly fell to
the same value as the 01d,35 and
the whole became virtually worth­
less by 1781. In March of 1781,
Congress abandoned the accept­
ance of its own paper money as
legal tender. It was now to be ac­
cepted only on a sliding scale that
was supposed to represent its de­
preciation. Thereafter, it depreci­
ated so rapidly that it shortly
ceased to circulate at al1. 3G Specie
came out of hiding and replaced
paper money as the currency of
the land.

All these untoward events might

432 THE FREEMAN July

be accepted as the cost of the
war, but only if the currency had
enabled the Congress to bring the
resources of the country to bear
on the war effort. That, however,
was emphatically not the case. On
the contrary, the paper money
plus the absence of significant tax­
ation tended to disperse the re­
sources of the country and the
energies of the people. Congress
and the states were continually
short of money, whereas the pop­
ulace had an abundance. In con­
sequence, the production, trans­
port, trading, and provision of
goods and services were concen­
trated on the civilian population,
and the armed forces received
short shrift.

Suppliers Refuse to Cooperate

In the later stages of the war,
as already noted, the army had to
abandon the use of the paper mon­
ey substantially and turn to direct
methods to get goods and services.
This was not only an inconvenient
and inefficient method of gather­
ing material but also made people
resent the army. For example, here
are reports of the situation in Vir­
ginia in 1781 - at a time when a
major British army was concen­
trated there and Washington was
about to win his greatest victory.
An agent sent to impress trans­
port reported: "I have been much
perplexed, for after having im-

pressed them, the owners of some,
by themselves or others, have
taken, in the nighttime, a wheel
or something to render them use­
less; and I don't recollect any law
to punish them, if it could be
proved." The Quartermaster wrote
to the war office: "Let me entreat,
sir, that something may be done
to draw the people with their
means of transportation into the
service willingly. I find them so
opposed to every measure that is
oppressive that it is almost im­
possible to effect anything of con­
sequence that way. Many of the'
teamsters upon the late occasion
have deserted with their wagons
after throwing their loads out at
improper places...."37

Nor were taxes in kind a way to
get goods where they were wanted.
General Washington wrote to the
President of Pennsylvania in
1782: "A great proportion of the
specific articles have been wasted
after the people have furnished
them, and the transportation alone
of what has reached the army has
in numberless instances cost more
than the value of the articles
themselves."38 It is not difficult to
explain why this was so. The com­
modities had been taken without
reference to a particular need, had
been stored where no army might
appear, except by accident, and
were often spoiled when they were
wanted. By contrast with this poor

1972 THE SCOURGE OF INFLATION 433

form of barter, the market is an
efficient and felicitous device
when acceptable money is in cir­
culation; the market tends to
make the goods available where
and when th~y are wanted, and

.moneyis flexible: it can call forth
a variety of goods.

The American cause was not
lost as a result of the inflation.
It was won despite the inflation.
But victory was almost certainly
delayed for several years; much
suffering resulted; and the peo-

pIe's confidence had been sorely
tried. Indeed, we have not finished
yet in this work with the conse­
quences of the inflation, for they
followed into the Confederation
period. But the lessons of the ex­
perience were not lost on the
leaders of that generation. In
time, they were used to try to
prevent a recurrence of the mis­
takes. Unfortunately, we cannot
report that these lessons are still
remembered to the seventh gen­
eration. t)

• FOOTNOTES •

1 Curtis Nettels, The Emergence of a
National Economy (New York: Holt,
Ririehart and Winston, 1962), p. 42.

:2 Quoted in Albert S. Bolles, The Fi­
nancial History of the United States, I
(New York: D. Appleton, 1896, 4th ed.),
p.208.

:~ See N ettels, Ope cit., p. 24.
-Ie See William G. Sumner, The Finan­

cier and the Finances of the American
Revolution, I (New York: Dodd, Mead,
and Co., 1891), p. 98. Sumner indicates
that one estimate runs well over $300
millions, but that it includes reissues.

5 See John R. Alden, A History of the
American Revolution (New York: Alfred
A. Knopf, 1969), p. 255.

G See Bolles, Ope cit., pp. 150-57.
7 N ettels, Ope cit., p. 24.
8 Bolles, Ope cit., p. 39.
!) Ibid., p. 43.
10 Ibid., p. 39.
11 Ibid., p. 193.
12 Nettels, Ope cit., p. 24.
13 John C. Miller, Triumph of Freedom

(Boston: Litt1e~ Brown and Co., 1948),
p.458.

H Sumner, Ope cit., p. 274.
Hi Nettles, Ope cit., p. 25.
16 Samuel E. Morison, The Oxford His­

tory of the United States (New York:
Oxford University Press, 1965), p. 230.

17 Bolles, Ope cit., p. 260.
18 Ibid., pp. 121-22.
II) Sumner, Ope cit., pp. 46-47.
~o Bolles, Ope cit., p. 119.
:n I bid., p. 121.
~2 Sumner, op. cit., pp. 56-57.
~:{ Ibid., p. 61.
~-Ie Bolles, Ope cit., p. 68.
~G Ibid., p. 132.
~() See Sumner, op. cit., pp. 142-52.
~7 Ibid., p. 239.
~8 Bolles, Ope cit., p. 139.
:29 Ibid., p. 128.
30 Ibid., pp. 176-78.
:n Ibid., p. 216.
32 Ibid., p. 206.
33 Ibid.
34 Miller, Ope cit., p. 463.
35 See Sumner, Ope cit., p. 86.
36 Ibid., pp. 94-95.
37 Ibid., pp. 152-53.
38 Ibid., p. 243.

Next: The American Triumph.,

The
PineIree
Shilling

KEVIN CULLINANE

BOSTON was a hustling frontier
trading center in 1652 when a
young goldsmith, at the urging of
hard-pressed merchants and arti­
sans, began minting coins of value
they could trust. Only 32 years
had passed since the landing of
the Mayflower, but already the
industrious frontiersmen suffered
from having debased European
coinage traded off to them before
they could learn of the latest cur­
rency inflations being worked by
the rulers of Europe.

Dutch ducators, guilders, rix­
dollars and ryals; Portuguese j 0­

annes, moidores, reis, and crusa­
does; French livres; and Spanish
doubloons, rials, dollars and pis­
toles circulated side by side with
English coins in the colony whose
merchants were eager to trade
with all comers.

But what to do about the fluctu-

Mr. Cullinane is co-founder and Academic
Director of the Academy of the Rockies, a
one-year work - study - adventure prep
school at Bonners Ferry, Idaho.

434

ating values of these varied Euro­
pean coins so unpopular in local
trade? The answer to their coinage
problem came at a meeting in
Boston in 1652 when the men of
the business community agreed
among themselves to purchase,
use, and mutually honor coins
which would be produced by a
local goldsmith. Accordingly the
colony's General Court granted a
franchise to Capt. John Hull and
his partner, Robert Sanderson, to
mint twelvepenny, sixpenny and
threepenny coins.. The early Puri­
tans were ready to turn to the
marketplace for their money,
sturdily ignoring the prohibitions
of their English rulers.

The twelvepenny coin became
the famous Pine Tree Shilling.
After several modifications it was
stamped with "Masathusets" and
a pine tree on one side, and "1652"
and "New England" on the other.

Today the coin is little men­
tioned in books, articles or pam­
phlets dealing with coinage and

1972 THE PINE TREE SHILLING 435

monetary problems and that's too
bad, for of all the marketplace
coins produced in America, the
Pine Tree Shilling was the first,
and one which adhered most close­
ly to the principles of coinage in­
tegrity. The particularly sound
policy of the Pine Tree Shilling
minters was their practice of
striking coins only when a custo­
mer came to their shop, bringing
his own silver with him.I What a
check on inflation!

Most minters - government or
private - using their own supply
of metal, mint coins in whatever
quantity they think expedient,
and assign them a value. The
metal mayor may not be of high
value; a dollar coin may be minted
of 90t worth of silver, for instance, .
or lOt worth of cupro-nickel. The
difference between the lOt worth
of metal and the $1.00 cost to the
public is kept by the mint. That
difference is called seignioralge,
implying a lordly right of the rul­
er to such profit.

This system of minting allows
the minter - in most cases the
government - to control and man­
ipulate not only the quality of the
currency, but also the quantity

1There are a few other instances of
this minting policy in American history.
For an interesting account of post-Revo­
lution private minting see, William C.
Wooldridge, UNCLE-SAM THE MONOP­
OLY MAN (Arlington House, New Ro­
chell, New York) Chapter 3.

which will be available to the
marketplace. This is why it is said
that those who control the cur­
rency control the commerce of a
country.

Captain Hull and Robert Sand­
erson did not control the quantity
of coinage minted for the market­
place; the marketplace - their cus­
tomers - controlled the quantity.
The two minters limited them­
selves to guaranteeing the quality
of the coins. They produced 100
shillings for every fifteen ounces
of silver brought in by their cus­
tomers; each shilling was guar­
anteed to contain .15 ounce of
silver. In establishing the silver
quality they desired, the merchants
and the General Court purposely
kept the content of silver at three­
fourths that of the English shil­
ling. They hoped thereby to keep
the coin in the Boston area and
to prevent its moving, a La
Gresham's Law, into European
trade.~ -

~ In this the Bostonians were foiled;
the coin did move out into international
trade. Because the Pine Tree Shilling
contained the same quality alloy as the
English Shilling, it did not matter to the
Europeans that it was a lighter coin. Its
value was simply three-fourths the value
of the English Shilling - if the English
Shilling was valued at twenty cents, the
Pine Tree Shilling's value was fifteen
cents. As a result of this international
acceptance, the General Court attempted
to halt its· natural outflow by imposing
a heavy fine upon anyone caught export­
ing more than twenty of the coins.

436 THE FREEMAN July

An Honest Assay

Into Hull's small mint came
silver buttons, tankards, goblets,
knives, old sword hilts, spoons and
European coins to be assayed,
melted down and converted into
the Pine Tree Shilling. Bullion
from Peruvian mines, sometimes
taken by privateers from Spanish
galleons, found its way to the
Boston melting pot as well.

Often the pieces to be melted
contained a higher percentage of
silver than the finished coins,
which were alloyed with copper,
so an honest assay was important.
To determine the silver content of
the variously shaped family pieces
brought into their shop, the two
men used the technique developed
nineteen hundred years earlier by
Archimedes: the pieces to be
melted were \veighed, then sub­
merged in a tub of water which
was filled up to an overflow spout
so that the object spilled its exact
volume of water into a measuring
vessel beneath the spout. Given
the volume of the object and its
weight, the minters computed the
percentage of silver it contained.

Their fee was handsome - they
kept one out of every twenty shil­
lings minted plus wastage - but
their risk was great as well, for
though they were providing a
much needed service, they were
also turning their backs on a re-

striction imposed by the English
government which expressly for­
bade private coinage in the col­
onies. Risky it may have been, but
the Bostonians were ever an in­
dependent lot, and they needed
honest coinage in their commerce.

With reliable coins of intrinsic
value, hard work by the colonists
was more easily rewarded. Mer­
chants and artisans could sell their
goods or labors rather than barter,
and they could save the coins they
received until they wanted to
spend them. So useful and popular
was the Pine Tree Shilling that
the English government chose to
ignore its existence rather than
attempt to suppress its circula­
tion; an important early step
toward independence was taken
129 years before that fateful April
morning in Lexington.

After the American Revolution
- and both before and after the
Constitution - private minters
supplied Americans with coins of
integrity, and thousands of mer­
chants have minted private tokens
to be used in their transactions.
But the proud silver coin - the
Pine Tree Shilling - was the first.
And like so much that emanated
from the first generations of New
Englanders, it was honest, inde­
pendent and reliable; an impor­
tant part of our free-market heri­
tage. ~

DAVID J. MANDEL

It is my argument that an analy­
sis of our experience with zoning
laws since the passage of New
York City's comprehensive zoning
code of 1916, the model for most
of the zoning codes of the United
States, compels the conclusion
that zoning laws do not accomplish
what they were supposed to ac­
complish, that their premises are
faulty, that zoning is an irre··
deemable failure, and therefore,
that zoning laws ought to be re­
pealed. The argument is made
with special reference to New
York City but without limitation
to it or to metropolitan areas.

A proposal to repeal any 20th
century social regulatory legisla­
tion is usually greeted with a
sharp intake of breath and then

Mr. Mandel is a practicing lawyer in New
~ork City. This article is reprinted by permis­
sIOn from the December 1971 issue of The
Architectural Forum. Copyright 1971 by Whit­
ney Publications, Inc.

the muttered pejorative, "laissez­
faire." Zoning codes, an expres­
sion of our desire to act rationally
and to use the tools of modern sci­
ence to respond to human needs,
have until quite recently been gen­
erally regarded as immune from
fundamental attack. In the last
few years even the most passion­
ate admirers of the idea of zoning
have noticed that zoning laws are
not entirely benign. The time is
ripe to consider afresh the premi­
ses of zoning and its effects.

A modern comprehensive zon­
ing code draws a map dividing the
area into separate use zones, com­
mercial, residential and industrial,
usually further broken down into
subzones. (The latest New York
City zoning code, 1960, establishes
41 types of commercial zones, 12
types of industrial zones, and 13
types of residential zones.) Be­
sides establishing use zones, zon-

437

438 THE FREEMAN July

ing codes set formulas regulating
the bulk and height of structures
within each zone and subzone.

The social value of legislating
separate use areas is open to seri­
ous question. To be sure, separa­
tion of land uses is a natural proc­
ess that occurs in the absence of
zoning. It is natural for businesses
to cluster, for heavy industry to
occupy certain terrain, for single­
character residential areas to de­
velop at certain places at certain
times. To the extent that zoning
simply recognizes the natural proc­
ess, it changes nothing and causes
no loss. Wherever zoning has op­
erational effect it mandates a use
that is not natural (i.e., one that
would not occur in the absence
of zoning) and perforce it man­
dates an unnatural allocation of
resources that tends to impover­
ish the total community. In con­
temporary terms, it is bad ecol­
ogy.

It is bad ecology partly because
it regards the interest of some
proximate land users as the equiv­
alent of "the general interest."
The entire organism, the total
community, is thrown out of bal­
ance for what is presumed to be
the interest of a local part. As­
sume, for instance, that an area
is zoned for one-family homes,
minimum lot size one-half acre,
and that a builder proposes to
build a highrise apartment build-

ing on a part of that area. The
proximate land users, or even only
a majority of them, want zoning
restriction as protection for their
interest in maintaining "the char­
acter of their community." But
protection of their interest means
a loss to the owner of the land,
an injury to his interest; it de­
prives workmen of jobs; it de­
prives the potential apartment
dwellers of the opportunity to
rent or buy quarters that they
might want and be willing to pay
for. It prevents concentrated use
where concentrated use is indi­
cated by the willingness of some­
one to risk his money and conse­
quently condemns a greater quan­
tity of land to development in
order to house the same popula­
tion.

Is It Fair?

One may also question the fun­
damental fairness of allowing the
residents of subdivisions to use
the political process to insure that
their neighbors will not live in
apartment houses or be less af­
fluent than they, or will not con­
struct homes appreciably smaller
than theirs, or build a factory. In
effect, zoning grants to a local ma­
jority the right to exclude which
is the essence of ownership.

The rationale for allowing B to
exercise rights of ownership over
A's land ought to be found in the

1972 ZONING LAWS: THE CASE FOR REPEAL 439

impact to B of A's proposed use
of A's land. Any use that A puts
his land to will have some impact
on B. On one end of the scale are
those uses that palpably impact on
B, those uses that may be thought
of as "overflowing uses." When A
creates noxious smells that waft
over to B's land or A creates
noises that substantially disturb
B, A is really using not his own
land but B's. The fairness 'of al­
lowing B or a governmental
agency as representative of B, to
restrain A from overflowing use
seems clear. Traditionally such
conduct is controlled by the law of
nuisance, civiI and criminal.

The case is otherwise where
A's proposed use has "minimal"
impact on B's enjoyment of his
land. Then the Common Law is
neutral, confessing its inability to
judge, absent overflowing use,
whether there is greater merit
in A's proposed use or in B's de­
mand that it be restrained. Since
in this example it is impossible to
discern rationally whether there is
more merit in one course or the
other, the basis for zoning's claim
to fairness must rest elsewhere
than in its ability to balance com­
peting interests fairly.

Restraining the Majority

It is in the employment of the
political process, the will of the
majority as expressed· by a fairly

conducted vote, on which zoning's
claim to fairness must rest. But to
equate "majority rule" with "fair­
ness" or "democratic process" is
terribly inexact. We may assume
that "majority rule" is fair when
applied to the political process (al­
though its best justification is
practicality, not fairness). But we
are bound to conclude that the hall­
mark of the democratic state is its
restraint in applying the political
process to the activities of its
citizens.

Since zoning is only one of a
host of forces shaping .land use it
is difficult to measure its practical
effects. There certainly is no evi­
dence that the introduction of
comprehensive zoning has im­
proved the amenities of cities and
substantial evidence that it has
reduced them.

Changing Technology

The draftsmen of the 1916 zon­
ing code of New York City began
their work in 1913 and it lasted
without substantial revision until
1939. Like all zoning plans it was
drawn in the light of technology
generally available some years
earlier and it was addressed to
problems set in motion decades or
centuries earlier and then appar­
ent~ The decent motives of those
draftsmen and their competence
are unquestioned but. their for­
ward vision had to be small. Their

440 THE FREEMAN July

image of the ideal city was heav­
ily tinted by their memories of a
more bucolic and less populous
city of their youth. They were
constrained to project the future
as a virtually straight-line exten­
sion of the past. They simply could
not (nor could anybody else) an­
ticipate and plan for the tumultu­
ous events of the next 23 years:
United States entry into World
War I, the virtual cessation of im­
migration. after 1924, the Great
Depression, the ubiquitous and
ferocious automobile, aircondition­
ing, the supermarket, penicillin.

Clouded Crystal Ball

The planners' cloudy crystal ball,
focused on the presumed unhealth­
iness of the towering office
building, engendered the zoning
ziggurats, the wedding-cake build­
ings that mar the horizon without
lessening congestion in any mean­
ingful way or adding to the com­
fort of office workers. The zoners'
fondness for and familiarity with
row houses and their evident an..
tipathy to tenements promoted the
construction and the retention of
smaller houses. Dwellings adequate
according to the standards of 1919
or 1925 but decrepit and dilapi­
dated 30 or 40 years later often
cannot be restored to livability
and economic usefulness because
of zoning restrictions. Inner city
areas are thus condemned·~to total

devastation before rebuilding can
begin. Neighborhoods that might
have survived in changed but rec­
ognizable form are totally oblit­
erated, their diversity and their
humanity trucked away with the
rubble.

Lack of Flexibility

The consequences of the inher­
ent lack of flexibility of zoning
are multifarious. Some land stays
idle awaiting industrial use that
never arrives. The assemblage of
economically buildable parcels is
made unnaturally expensive be­
cause builders must pay not only
for the inherent value of land but
also for the value conferred by
zoning. Tax rolls are permanently
maimed and the economic viability
of the city endangered because tax
concessions can be extracted for
large scale development where
small scale and piecemeal rebuild­
ing is hampered by zoning restric­
tions. Long after neighborhoods
have been thoroughly run down
and all but abandoned they con­
tinue zoned for residential use, the
nonresidents thereof protected
from industrial incursion. Where
zoning's mortmain prevails, sound
residences now too large for sin­
gle-family occupancy will often de­
cay to total uselessness before a
new use as shop, store or multi­
family residence is permitted by
grant of variance or rezoning. The

1972 ZONING LAWS: THE CASE FOR REPEAL 441

hub city stagnates while green
areas at the city's fringe or in .the
suburbs are paved over. Multi­
tudes are condemned to commuter
trains who, but for zoning, might
have lived in comfort close to
their work.

Freedom Encourages Excellence

One of the goals of zoning was
a better-looking city. Sadly, the
goal remains unrealized. Zoning
provokes monumental errors. Dis­
satisfied with the wedding-cake
structure induced by the previous
code, misled by the fortuitous ex­
cellence of Lever House and the
Seagram Building, the 1960 code
draftsmen granted height premi­
ums for deep, ground-level set­
backs. The result: Sixth Avenue,
lined with surly, remote towers
disdaining mere commerce, with­
out a drug store or a delicatessen,
inhullUlnly neat, without shelter
or human scale for three-quarters
of a mile.

Repealing zoning is no guaran­
ty of architectural excellence. One
thing is certain, ugly buildings
will continue to be built. But archi­
tectural excellence is encouraged
by· freedom not by conformity to
stale committee judgment.

Variances and rezoning are in­
sufficient remedies for zoning's
rigidity, its basic conservatism.
Both do add some flexibility; both
are objectionable. Proceedings for

variances from zoning's rigors,
limited in scope to begin with, are
expensive and time-consuming.
They are a potent source of graft
and. neighborly extortion. Spot re­
zoning is so patently unfair it is
unconstitutional. Comprehensive
rezoning has to be so infrequent
that it adds only minimal flexibil­
ity. "Discretionary zoning" is un­
disguised tyranny.

A Proper Blend· of Uses

Has zoning increased the amen­
ities of the city by legislating the
separation of residential, commer­
cial and industrial use zones? In
much of New York City an ob­
server uninformed of the exist­
ence of such zoning would be hard
pressed to discover it for most
areas exhibit a blend of uses. In
much of Manhattan, for instance,
the separation is a matter of a few
feet, around the corner, across the
street. Even so, Park Avenue be­
tween 59th Street and 95th Street
is no more pleasant and a lot dull­
er without stores and offices than
Madison and Lexington with them.
In mid-Manhattan and for certain
people, at least, the quality of life
is not diminished by proximity to
commercial activities and may
even be enhanced by it. Vertical
separation is sufficient for comfort.
Indeed, the City of New York has
recently begun to encourage the
construction of buildings with

442 THE FREEMAN July

offices and stores below and apart­
ments above, an arrangement that
zoning restricted for 50 years.

The minimum conclusion is that
a blend of commercial and resi­
dential uses does not by itself
make for unpleasant living.

Residential and Industrial

The compatibility of residential
and industrial use turns entirely
on the question of overflowing or
nuisance use. -There is otherwiRe
no categorical answer to the ques­
tion of whether the operation of a
factory at any spot on a map will
diminish the amenities of a near­
by residential area. Zoning treats
the problem of overflowing use in
the grossest terms, quarantining
the patient instead of trying to
cure the disease and coincidentally
creating enormous traffic prob­
lems by confining factories to re­
mote areas. To assert that this
quarantine approach of zoning has
contributed to the intensity of our
present pollution problems is not
wrong. Governmental coercion
ought to be directed at compelling
factories to confine their business
to their own land so that they are
unobjectionable neighbors wher­
ever they are. The quality of life
is not and ought not to be depend­
ent upon legislative separation of
residential and industrial areas.

Zoning's bulk and height limita­
tions turn out to be equally irrele-

vant to the quality of life. People
can live and, work in very large
buildings in great comfort and in
smaller ones in squalor; the con­
trary is also true.

Old Problems Remain; Zoning
Brings New Ones

From these conclusions one fur­
ther conclusion can be drawn. The
unlovely city is not caused by a
lack of zoning and is not helped by
zoning. Zoning simply creates a
new set of problems.

No zoning plan can be devised
that does not exhibit the de'adly
defects of the zoning plans dealt
with here. Zoning plans face the
problems of the future with the
full confidence that they can pre­
vent 1915 or 1938 or 1959 from
ever coming back. They are and
have to be drawn in the light of
old technology, old resources, old
problems and old ideas. They are
inherently inflexible, unable to ad­
just to new technology, new re­
sources, new ideas, new needs.
Zoning plans can confer order, but
the order is the order of the ceme­
tery or Williamsburg. Zoning, like
all ecosystem modifications, itself
produces effects unforeseeable
when the plan is made. The great­
er zoning's scope the greater the
chance that these unforeseeable
effects will cause monumental and
persistent harm. To argue that the
huge size and complexity of mod-

1972 ZONING LAWS: THE CASE FOR REPEAL 443

ern cities make imperative the im­
position of zoning is quite un­
true. The larger and more com­
plex the ecosystem the less likely
that it can be controlled by plans
set years before.

After a half-century of compre­
hensive zoning in an era of in­
,cT,easing regulation it may be
somewhat haTd to accept the idea
that places can flourish without
zoning, but they always have and

Incompatible Systems

they do so now.1 For all· these rea­
sons I conclude that the· most ac­
ceptable order of land use will
arise without zoning just as the
public press will have its most ac­
ceptable order without censorship.

1 Though my grandfather warned me
that "'for example' is no proof," inter­
ested readers are directed to examine
Houston, Texas, which has never been
zoned and which is the subject of an ad­
mirable article by Bernard H. Siegan,
"Non-Zoning in Houston," Journal of
Law and Economics, April, 1970. ~

IDEAS ON

LIBERTY

By DEFINITION, zoning is an interference with the right of owner­

ship. When an owner of a property lnay use such property, con­

sume it, give it away, exchange it - all as he wi~hes - that is

ownership. Zoning reduces his latitude of action by political

restrictions that prevent certain possible uses and require others.

Zoning and owning are different systems of determining land use.

Either the land will be privately owned and its use determined by

the owner to his greatest satisfaction from the choices available

to him in the market place, or the land will be used as directed by

government.

Zoning and owning are incompatible. Since the former is an

interference with ownership, zoning at best is a "respectable"

mid-twentieth century form of theft of an owner's right to own.

Whenever the right to own is removed, restricted, or eroded in any

manner, society declines toward a lower level of economic goods

that is matched by a lower level of spiritual and moral values.

Fl'om "Zoned 01' Owned'?" by J 0 H N C. SPA R K S

A REVIEWER'S NOTEBOOK JOHN CHAMBERLAIN

PLAYING the percentages may let
you down: a well-protected polit­
ical candidat.e, for example, can be
shot in a suburban shopping cen­
ter by a kook trailing him from a
distant city, which means there is
no absolute safety anywhere. But
David and Holly Franke, distressed
by poll findings that one American
in eight would like to move abroad
to escape crime, drugs and long­
distance busing to poor schools,
decided to go by the percentages
anywa,. They got out the FBI
crime reports, looked up the places
with low rates of homicide and
forcible rape, and wrote to a thou­
sand promising U.S. communities
for information about local condi­
tions. Then they set out on an au­
tomobile tour of America to have
a look at forty-six communities

444

where it seemed that life might
still be happy, tranquil, profitable
and at least relatively free of the
fear that the U.S. is doomed to a
continuing steep decline.

The result of this unique odys­
sey is a gigantic volume of 932
pages, Safe Places (Arlington
House, $13.95). The book is part
narrative and description, part so­
ciological analysis, and part ency­
clopedia. The easy reading alter­
nates with the dry statistics of
real estate offerings, job oppor­
tunities, teacher-pupil ratios, pub­
lic tennis courts and all the other
things that one must consider if
one is to pull up stakes and make
a move to a new place. Thus the
book makes its appeal to two class­
es of reader, the person who wants
an answer to the question of

1972 SAFE PLACES 445

"Whither America? ," and the gen­
uine seeker for' a new life where
he won't be mugged or murdered
if he takes a little stroll after
dark. The first type of reader will
skip much of the material that
tells of such things as the avail­
ability of savings banks and the
proximity of golf courses; the sec­
ond type, with real commitments
to make,will want to ponder ev­
ery word.

Good News - and Bad

The good news of the Frankes'
book is that there are many spots
throughout America that retain
their beauty and their calm along
with the opportunity to make good
livings at interesting jobs. They
can be found in New England, in
towns such as Farmington, Con­
necticut, or Camden, Maine; in the
Deep South along the Gulf Coast
(Fairhope, .Alabama, sounds abso­
lutely delightful) ; in Arizona (the
Flagstaff area); even in the sup­
posedly flat Middle West (see
Tiffin, Ohio, or Winona, Minne­
sota.) Surprisingly, there is a safe
and lovely town within shouting
distance of New York, as the
Frankes learned by dalliance in
Nutley, New Jersey. Highland or
lowland, desert or four-season
Northland, there are good places
for all tastes in the continental
U.S.

There are, nonetheless, disturb-

ing factors that the Frankes make
no attempt to hide. One particu­
larly disconcerting thing about the
book is the way the authors have
to squirm to get away from the in­
terweaving hippie and drug prob­
lems, which tend to be peripatetic.
Our travelers blame the populariz­
ing effects of TV and the return
of college students for the fact
that drugs are almost universally
available. Another worry is the
spill-back from California, which
means that people are buying up
the available properties and local
businesses in Nevada, Oregon and
Idaho, much to the dismay of Ore­
gon's Governor Tom McCall who
wants to keep his State green and
unpolluted. Florida and California
both suffer from being too popular,
and the drive of the American pop­
ulation into the Sun Belt could
eventually inundate and spoil the
southeastern corner of Texas,
where the humus on alluvial lands
runs 1,600 feet deep and the lem­
ons are bigger than oranges.

Then there is the question of
money: inflated currency may still
buy good homes in Ogallala, Neb­
raska, and pay the one per cent
city sales tax in Alpine, Texas, but
how does the average pocketbook
finance the search for safety in
California? To the Frankes, Cali­
fornia is still a most glamorous
State. So' it is with mournful hon­
esty that they feel compelled to

446 THE FREEMAN July

report that earthquakes are not
the only things that menace the
good life west of the Sierras. Cali­
fornia, 'in fact, has replaced New
York as the symbol of what has
gone wrong with America. Look­
ing hard, the Frankes singled out
as safe places three California
communities - Belvedere on the
north shore of San Francisco Bay,
St. Helena in the Napa Valley, and
San Marino, a southern California
enclave just off the ~asadena Free­
way. All of these places have low
crime rates, with no murders or
forcible rapes occurring in any of
them for the year 1969.

The Price May Be High

But to escape from San Fran­
cisco, which has a murder rate of
17.7 per 100,000 population, to a
commuter's heaven in Belvedere
demands a bank president's wad.
Bayfront property in Belvedere
starts at $90,000, "with $125,000
a more realistic estimate of what
you would probably pay." As a real
estate agent put it to the Frankes,
"Marin County is like a country
club - if you can afford to pay the
dues, it's great." The cost, then, of
getting one's children out of San
Francisco, which fathered the
Haight-Ashbury hippie culture, to
safe Marin County is· so far be­
yond most purses that it won't
bear thinking about. St. Helena in
the Napa Valley is a better home-

buying prospect, but it is more
than an hour from San Francisco
where the jobs (save for grapes
and truck crops) happen to be. As
for San Marino, near Los Angeles,
the citizens have had to be a most
stalwart breed to support their
unusual police department. There
is a constant 24-hour surveillance
of the whole community, with a
strict "House Watch" service and
tough zoning that prohibits cer­
tain types of business that might
attract the attention of criminals.
The police make checks every day
at incalculable moments of all
property that is empty. So, though
San Marino is safe, it lives under
a virtual state of seige.

Small Colleges Are Soler

Many of the places investigated
by the Frankes happen to be col­
lege towns. But the rule is that a
college must be small to add to the
livability of a place. Moscow,
Idaho, can "digest" the University
of Idaho because the preponder­
ance of its 6,000 students are in
agriculture, business, engineering,
law, mines, forestry, wild life, ed­
ucation and economics. Unlike the
liberal arts students when they
exceed a critical volume, the "ag­
gies" and the business majors are
serious types. Grinnell, Iowa, is
another placid college town that
has had no murders, forcible rapes
or serious campus disturbances.

1972 SAFE PLACES 447

But, again, Grinnell is small and,
with a faculty-student ratio of 1
to 10, its college is geared to
rather intensive work.

For Freeman readers, the
Frankes' sidetrip from Grinnell to
the Amana Colonies forty miles
east of the town points an inter­
esting moral. The Amana Colonies
were created by an Old World sect
known as the True Inspirationists.
Of German, Swiss and Alsatian
ancestry, the True Inspirationists
held things in common and hand­
ed down their skills from father
to son. But in 1932 they switched
to free enterprise and separated
church from state. The change has
brought great prosperity without
any diminishment of the local
craftsmanship.

Safe Places is fascinating re­
porting, and the riches the book
contains are far too numerous for
citation in a short review. Whether
you want to move for good, or
merely want to travel, this is the
book for you, and you, and you.

~ FREEDOM AND THE LAW by
Bruno Leoni (Los Angeles: Nash
Publishing Company, 1972, 204 pp.,
$7.50)

Reviewed by Tommy W. Rogers

THOSE WHO VALUE individual free­
dom, suggests the late Professor
Leoni, should reassess the place of
the individual within the present

legal system· which is centered on
and almost completely identified
with legislation.

While many today pay lip serv­
ice to the Romans and to the Brit­
ish for their legal wisdom, few
realize how limited was the legis­
lation and, consequently, how
great the sphere of the individual
in both Rome and England during
the centuries when their respec­
tive legal systems were most flour­
ishing and successful.

Both the Romans and the Eng­
lish, Leoni writes, shared the idea
that the law is something to be
discovered more than to be enact­
ed, and that nobody is so powerful,
or so righteous, as to insist that
his own will be made the law of
the land. Today, ordinary legisla­
tion and even constitutions and
codes are presented, not as the re­
sult of an orderly historical proc­
ess, but as a new approach,
through unprecedented decisions,
to what the law should be. Legis­
lation has come to resemble a sort
of dictate that the winning major­
ities impose upon the minorities.

Leoni decries the current tend­
ency to identify law exclusively
with legislation and written stat­
utes to the neglect of common law,
custom, convention, tacit rules and
private spontaneous .adjustment.
He deems it questionable that leg­
islation should be used as a means
of subjecting minorities. "It also

448 THE FREEMAN July

seems unquestionable that we
should reject the legislative proc­
ess 'whenever it is possible for the
individuals involved to obta,in
their group objectives without de­
pen(Ung upon the decision of a.
group and without actually con­
straining any other people to do
what they would never do without
constraint."

Leoni maintains that blind ac­
ceptance of the contemporary legal
point of view will lead to gradual
destruction of individual freedom
of choice in politics, the market,
and private life. The contempo-'
rary legal point of view means
the increasing substitution of
group decisions - majority rule­
for individual choices.

Leoni notes the semantic con-

fusion in the words "freedom" and
"constraint" and examines the re­
lation of freedom to such concepts
as the "rule of law," "equality be­
fore the law," and "representative
government." He discusses such
topics as rent control, privileges
and immunities granted to labor
unio'ns, and the general prolifera­
tion of statutory and administra­
tive law.

Freedom and the Law grew out
of Professor Leoni's lectures at
the Fifth Institute on Freedom
and Competitive Enterprise at
Claremont Men's College in 1958.
The current edition of the book
(first published in 1961) is spon-
sored by the Institute for Humane
Studies, Inc., Menlo Park, Cali­
fornia. ~

HANDSOME BLUE LEATHERLEX

FREEMAN BINDERS

$2.50 each

ORDER FROM: THE FOUNDATION FOR ECONOMIC EDUCATION
IRVINGTON-ON-HUDSON, NEW YORK 10533

tile

Freeman
VOL. 22, NO.8· AUGUST 1972

Are We Marxians Now? Hans F. Sennholz 45,1
How Marxian views affect American attitudes regarding class conflict, monopoly,
and international affairs.

Free Enterprise and the Russians Erik von Kuehnelt-Leddihn 461
A survey of the prospects for a return toward freedom in the USSR.

The Founding of the American Republic:
13. l'he American Triumph Clarence B. Carson 471

The military victory and the peaceful triumph of freedom that followed.

Energy: the Ultimate Raw Material James Wei 486
An outstanding Chemical Engineer distinguishes fact from fiction in the continuing
search for a clean and adequate energy supply. -

The Natural History of Governmental Intervention Milton Friedman 497
How one intervention leads to another, with effects the opposite of the good in-
tentions.

Abortion: aMetaphysical Approach Thomas L. Joh'nson 498
Concerning the life process and the stage at which a cell becomes a human being.

Book Reviews: 506
"To Free or Freeze" by Leonard E. Read
"What, How, for Whom: The Decisions of Economic Organization" by Henry N. Sanborn
"Imputed Rights" by Robert V. Andelson

Anyone wishing to communicate with authors may send
first-class mail in care of THE FREEMAN for forwarding.

tile

Freeman
A MONTHLY JOURNAL OF IDEAS ON LIBERTY

IRVINGTON-ON-HUDSON, N. Y. 10533 TEL.: (914) 591-7230

LEONARD E. READ

PAUL L. POIROT

President, Foundation for
Economic Education

Managing Editor

THE F R E E MAN is published monthly by the
Foundation for Economic Education, Inc., a non­
political, nonprofit, educational champion of private
property, the free market, the profit and loss system,
and limited government.

Any interested person may receive its publications
for the asking. The costs of Foundation projects and
services, including THE FREEMAN, are met through
voluntary donations. Total expenses average $12.00 a
year per person on the mailing list. Donations are in­

vited in any amount-$5.00 to $10,OOO-as the means
of maintaining and extending the Foundation's work.

Copyright, 1972, The Foundation for Economic Education, Inc. Printed

in U.S.A. Additional copies, postpaid, to one address: Single copy, 50

cents; 3 for $1.00; 10 for $2.50; 25 or more, 20 cents each.

THE FREEMAN is available on microfilm from Xerox University Microfilms,

Ann Arbor, Michigan 48106.

Some articles available as reprints at cost; state quantity desired. Per­

mission granted to reprint any article from this issue, with appropriate

credit, except "The Founding of the American Republic," and "Energy:

the Ultimate Raw MateriaL"

HANS F. SENNHOLZ

_-..AREWE
MARXIANS • NOW~__

IDEAS are the forces that lift or
destroy civilization. They bring
peace and prosperity, or breed
wars and revolutions. Ideas shape
our laws and institutions, and gov­
ern individual action and social
relations. No wall or boundary can
forcibly retain an idea. It sweeps
around the earth like a storm that
spares nobody. Ideas are stronger
than bombs and missiles, they are
mightier than an armada with
megatons of explosives.

The philosophical, social and
economic ideas of Karl Marx have
been more influential than those
of all other socialists. They have
had, and continue to have, a pro­
found impact not only on the lives
of billions of people living in com­
munist and socialist societies who

Dr. Sennholz heads the Department of Eco­
nomics at Grove City College and is a noted
writer and lecturer on monetary and economic
principles and practices.

worship him as their apostle and
master, but also on the thoughts
and policies of all others. Surely,
no one would label the American
society as "Marxian,'~ or describe
our social and economic policies as
"Marx inspired." There are very
few Americans who would cour­
ageously confess allegiance to the
doctrines of Marx. And yet, seri­
ous contemplation cannot escape
the conclusion that contemporary
American thought on some three
major issues - the conflict of in­
terests in society, the concentra.:.
tion of business, and our outlook
on the world - bears a startling
resemblance to the doctrines of
Karl Marx.

At this place we need not inves­
tigate why and how this similarity
came about, nor ascertain the
channels of education and com­
munication that facilitated the
sway of Marxian ideas. In fact,

451

452 THE FREEMAN August

in order to demonstrate the re­
semblance of contemporary
thought to Marxian doctrines we
need not even prove that Karl
Marx was the original author of
prevailing American thought.
After all, there were many other
originators of socialism whose in­
tellectual interdependence is dif­
ficult to record.

Economic Conflict

Most Americans seem to agree
with the Marxian doctrine of poli­
tical, social and economic conflict.
Their traditional belief in a harm­
ony of interest has gradually given
way to trust in conflict and force.
Americans now agree with Marx
that social groups pursue conflict­
ing interests that are reflected in
antagonistic political and economic
programs. Where in the past they
had relied on individual initiative
and action, they now depend on
collective measures through legis­
lation or regulation, or collective
programs for political and eco­
nomic pressure groups· or business
and labor organizations. He who
stands alone today without the
shelter and security afforded by
his interest lobby or union is a
rare exception.

In every session of Congress
hundreds of new laws are passed
that aim to confer rights and priv­
ileges on some groups while re­
stricting those of others, or grant

property and income to some at
the expense of others. The political
process has become a wrestling
match between ever-changing al­
liances of pressure groups fighting
over economic privileges and bene­
fits. Just listen to· the daily news­
casts. Most of the reports, whether
national or local, deal with the
most noisy manifestations of this
collective conflict.

Karl Marx was a forceful
spokesman of the conflict and ex­
ploitation doctrine. Even in the
United States, this bulwark of the
free world, the doctrine has swayed
public opinion. It makes its appear­
ance in the popular notion that
the unhampered capitalistic econ­
omy delivers the wage earners to
the discretion and power of
wealthy industrialists. The indi­
vidual worker is said to be help­
less and in need of legal protec­
tion in his bargaining with man­
agement whose primary concerns
are power and profit. The un­
bridled market system with its
profit motive and unhampered
competition as it prevailed in this
country before World War I is
condemned for having inflicted
hardship and deprivation on many
generations of workers. Such no­
tions, which are popular versions
of the exploitation theory, have
invaded our colleges and universi­
ties, indeed all channels of educa­
tion and communication. They

1972 ARE WE MARXIANS NOW? 453

have radically changed our politi­
cal parties and our churches. They
have given rise to a gigantic labor
union movement and to the "New
Deal" in social and economic mat­
ters. In fact, the exploitation
theory determines our basic "eco­
nomic" policies at all levels of
government.

Labor Policy

The ever-growing mass of labor
legislation is one of the fruits of
the exploitation theory. Its advo­
cates credit modern social policy
for having reduced the work week
to 48, 44, and 40 hours, or· even
less. They applaud labor legisla­
tion for having eliminated
women's and children's labor. And
they ascribe the present rate of
wages to the minimum wage rates
set by authoritative intervention.
Indeed, practically all labor fm­
provements are credited to social
legislation and labor union inter­
vention.

Compulsory social insurance, in­
cluding unemployment assistance,
Medicare and Medicaid, stem from
the same intellectual roots. Capi­
talism is said to be incapable of
giving sustenance to· the unem­
ployed, sick, or aged laborers.
Therefore, social policy must as­
sure decent living conditions to an
ever-larger part of the population.

Also, modern taxation reflects
our adoption of the exploitation

theory. Most taxes aim not only at
raising revenue but also at correct­
ing or alleviating the alleged evils
of our economic system. Some
taxes aim at a "redistribution" of
wealth and income. Confiscatory
rates are imposed on entrepreneurs
and capitalists whose income and
capital are thus transformed into
goods for consumption by the "un­
derprivileged." Other taxes aim at
changing business customs and
conduct or at regulating produc­
tionand trade. All presidential
candidates promise more of the
same.

Our labor unions derive their
very justification for existence
from the exploitation doctrine.
Few Americans would disclaim
the boast of union leaders that
their unions have raised, and still
are raising, wages for all workers
through association and collective
bargaining. American public opin­
ion believes that recent history has
proved the beneficial nature of
trade unionism without which
workers would be subjugated to
the greed and arbitrariness of
their employers. Because of the
common fear of labor exploitation,
the people suffer strikes or threats
of strikes, union coercion and vio­
lence, and endless agitation of hate
and envy by labor leaders against
the wicked selfishness of exploiters.
To many millions of Americans,
membership in a labor union is an

454 THE FREEMAN August

important social duty and strike
a holy task.

Clash of the Generations

In recent years the conflict doc­
trine has been broadened to cover
yet another area: the relations be­
tween different generations. It
thereby succeeded in pitting mil­
lions of American youth against
their elders in a so-called "gen­
eration gap." Numerous student
organizations of the "New Left"
are attacking the "establishment"
that represents the older genera­
tion with arguments that are
taken without much change from
the armory of Marx. The era of
campus violence was ushered in
by the Students for a Democratic
Society (SDS), a quasi-Marxian
class organization. It was followed
by such groups as the Progressive
Labor Party, the Weathermen, the
Young Workers Liberation
League, the Young Socialist Al­
liance, the National Peace Action
Coalition, the New American
Movement, and many others. Al­
though the members of such mili­
tant groups comprise only small
minorities of students, it appears
that many millions of young peo­
ple agree with the radicals on the
existence of conflict.· If there is
collective conflict in our social and
economic spheres, why should
there be peace and harmony be­
tween the establishment and its

opposition, between the older gen­
eration and youth?

Racial Conflict

One of the ugliest manifesta­
tions of the conflict doctrine is
found in our race relations. We
are told again and again that it
is our capitalistic system that im­
poses conditions of hardship upon
a minority of its citizens, and that
finally the angriest of them have
been driven to assault the exploita­
tion order. We are accused of
wicked standards' of white moral­
ity and capitalist middle-class be­
havior that condemns the rioting
and looting but lacks human con­
cern for millions of deprived Ne­
groes in our midst.

A .solution to the growing prob­
lems of racial strife is sought in
ever-costlier government pro­
grams, in more public welfare and
public care. While Newark was
burning, and as twenty-seven
Americans were losing their lives
there, the Federal Government
tried to rush through Congress 8

bill to provide $20 million a yeal
for two years to exterminate thE
rats that infest the city slums. Ii
was suggested that eradicatin~

rats would ultimately help to pre·
vent the racial riots, as it woul(
indicate to the rioters that some,
body really cares.

One may agree with the militan
"Civil Rights" leaders that, fo:

1972 ARE WE MARXIANS NOW? 455

the first time in American history,
political and social conditions are
ripe for open rebellion and revolu­
tion. But our explanation differs
fundamentally from theirs. The
teachings of conflict and socialism,
which for a long time were limited
to white pressure groups, have
finally reached millions of Ne­
groes. In their incredible blind­
ness our political leaders eagerly
sow dissatisfaction and make reck­
less promises of redistribution
while condemning the private
property order - openly encourag­
ing Negro protests against that
order. It is collectivism, not capi­
talism, which breeds insurrection
and revolution.

Sexual Conflict

In the United States the con­
flict doctrine finally was extended
to cover sexual relations. There
can be little doubt that women's
liberation has become a major and
militant movement.

In some of its aspects the move­
ment is hardly new. More than
50 years ago it led to the 19th
Constitutional Amendment that
gave American women the right
to vote. But in recent years, espe­
cially since the appearance of
Simone de Beauvoir's The Sec'ond
Sex and Betty Friedan's The Fem­
inine Mystique, it acquired the
familiar symptoms of conflict and
confrontation. Some of its radical

spokesmen sound like the other
conflict champions although they
substitute sex for race, class, or
generation. Their charges are al­
most identical: the capitalistic
system breeds exploitation and
slavery and therefore should be
abolished. Economic freedom
means freedom for men only, but
exploitation and dependence for
women. Therefore, it must give
way to the political process, to
legislation and regulation, in
short, to a new order.

Concentrations and Monopolies

Although most Americans would
disclaim any sympathy for Karl
Marx and his teachings, they seem
to be in full agreement with him
not only on his doctrine of con­
flict of interest and class struggle
but also on his theory of industrial
concentration and monopoly.

In Das Kapital Karl Marx pro­
claimed the inevitable coming of
socialism on grounds that capital­
ism causes a gradual pauperiza­
tion of the working classes. The
exploitation profits, which busi­
nessmen pocket by means of the
employment contract, are invested
in an ever-growing apparatus of
production, today called automa­
tion, which in turn creates a grow­
ing .army of unemployed and un­
deremployed paupers.

In the decades that followed the
publication of Das Kapital, it

456 THE FREEMAN Au,gust

proved to be most difficult to in­
culcate this doctrine in the minds
of American workers. Every year,
wages rose and conditions im­
proved on account of expanding
capital investments and rising la­
bor productivity. In fact, the
standards of living of American
working people rose to levels that
are unprecedented in human his­
tory. And with the rise in labor
productivity and wage rates, the
conditions of health, life expect­
ancy, education, recreation, and
leisure improved immeasurably.

A more plausible theory on
which the doctrine of inevitability
of socialism could be based had
to be found. Today, communist
pro1Jaganda, whether in the form
of arrogant prognostications that
our. grandchildren will live under
communism or as blaring news­
casts by Radio Moscow, proclaims
the coming of socialism on
grounds that capitalism is degen­
erating to dire monopolism. What­
ever capitalism may have achieved
in the past, its dreadful degen­
eration gives rise to vast concen­
trations of wealth matched by
dismal poverty, automation and
unemployment, and other discrep­
ancies and imbalances. Prosperity
under capitalism, we are told, is
only short-lived and must soon
give way to monopolistic exploi­
tation, depression, and unemploy­
ment.

Many Americans are increas­
ingly receptive to this doctrine.
Certainly the Founding Fathers
were aware of the inherent dan­
gers of monopoly. Thomas Jeffer­
son had even advocated a Con­
stitutional amendment outlawing
monopolies. But the Founding
Fathers were also fully aware
that governments were spawning
the monopolies. Some three hun­
dred years of European mercan­
tilistic monopolistic policy had
taught them that the government
issue of licenses, franchises, reg­
ulations, and controls gives rise
to monopolistic restrictions and
economic maladjustments.

The forces of Competition

Under the influence of European
socialistic thought and Marxian
indoctrination, this causal connec­
tion between government and
monopoly has been gradually for­
gotten. Instead, many Americanf:
are now led to believe that the
capitalistic market economy breed~

monopolies, and that "big busi·
ness" tends to degenerate to mo,
nopoly. In reality, the unhamperec
market economy, through the op,
eration of free competition, pre,
vents anyone businessman fron
charging monopolistic prices. Eve]
if one should be the only produce:
in the field, potential competition
the competition of substitutes, an4
the elasticity of demand, preven

1972 ARE WE MARXIANS NOW? 457

him from exploiting the situation.
Potential competition exists in

all fields of production and com­
merce which everyone is legally
free to enter. Most corporations
are searching continuously for
new lines and items of produc­
tion. They are eager to invade
any field in which business earn­
ings are unusually high. The in­
vasion of another field by a cor­
poration may involve no more
than a single retooling or reor­
ganization that is achieved in a
few weeks or months. Or,brand
new facilities may be employed
for an invasion. Thus, one pro­
ducer, whether he is a monopolist,
duopolist, or a competitor among
many, always faces the potential
competition of all other producers.

But even if American enter­
prises failed tq compete with each
other and potential competition
failed to exert a restraining in­
fluence on monopolists - which is
a most unrealistic assumption ­
the people would escape monopol­
istic prices through recourse to
substitutes. .In many fields the
competition of substitutes is more
important than that of compet­
ing enterprises. In· the manufac­
ture of clothing, for instance, a
dozen different materials vie with
each other for the consumer's dol­
lar. The .monopolist of anyone
material is powerless because mo­
nopolistic pricing would induce

consumers to switch immediately
to other materials. The manufac­
turers of suspenders compete not
only with each other and with
potential competitors, but also
with the producers of belts. In
the transportation industry the
railroads compete with trucks,
cars, airplanes, pipelines, and
ships.

Elasticity of Demand

The existence of substitutes
makes for demand elasticity
which, in turn, makes monopolistic
pricing unprofitable; for higher
product prices would greatly cur­
tail product demand, and thus
sales and income of the monopol­
ist. Therefore, he again must act
as if he were a competitor among
many.

All producers, in fact, compete
with all other producers for the
consumer's dollars. The manufac­
turer of television sets competes
with the manufacturer of freezers
and refrigerators. If the monop­
olist .of one commodity - say, tele­
vision sets - should raise his price,
the consumer may forego the pur­
chase of a new set and buy in­
stead a second-hand set or a re­
frigerator. We consumers do not
allocate our income to the satis­
faction of categories of wants but
to that of specific wants yielding
the greatest net addition to our
well-being. This addition, in turn,

458 THE FREEMAN August

is determined by the urgency of
our wants and by the cost of
satisfaction.

This consideration of some fun­
damental principles of market
economics runs counter to the in­
terpretations offered by Marxian
propaganda and, unfortunately,
also by many fellow Americans.
Our statist politicians and anti­
trust bureaucrats partially em­
brace the Marxian explanations.
They subscribe to the theory that
our capitalist system breeds mo­
nopolies. But then they part with
Radio Moscow by proclaiming
their desire to save this monopoly­
breeding system from its own des­
truction. They propose to control
the monopolies through govern­
ment action. Almost every day
now, the Antitrust Division of the
Department of Justice charges
some businessmen with monopolis­
tic conspiracy. These charges, be­
ing made in the limelight of world­
wide publicity, poison the political
atmosphere and create a badly
distorted picture of our enterprise
economy. In fact, the Antitrust
Division is one of the most effi­
cient arms of socialist propaganda.

Anticolonialism

Many Americans also agree with
the Marx-Lenin doctrines of co­
lonialism and imperialism. In the
name of national sovereignty and
anticolonialism the United States

Government has promoted nation­
alism and socialism in all corners
of the world. It has exerted its
great influence toward the reduc­
tion of European influence and
possessions in Asia, Africa, and
Latin America. We urged the
Dutch to leave Indonesia, we ap­
plauded the French retreat from
Indochina, we blatantly demanded
British and French withdrawal
from the Suez Canal, we urged
the Belgians to leave the Congo,
and the French to surrender
North Africa, we censured Portu­
gal for her African possessions
and imposed sanctions on Rhodesia.

The Western retreat from Suez
to Panama, from Indonesia to Al­
geria, from the Congo to Morocco
evidences an ominous weakness of
Western civilization. Blinded by
socialistic doctrines and preju­
dices, our statesmen hail retreat
as progress and defeat as victory.
Their world view is perverted by
conceptions of "capitalist colonial­
ism," which are derived from the
teachings of Marx and Lenin.
Echoing the communist leaders in
their attacks on the West, they
level the charge that European
colonialism has kept the economi­
cally backward nations subjugated
for centuries.

This misconception of history
flows from a bad distortion of
facts. The European colonies were
acquired during the age of mer-

1972 ARE WE MARXIANS NOW? 459

cantilism and nationalism. The
spirit of capitalism with its con­
cern for individual freedom and
private property, which shaped
British foreign policie·s during the
nineteenth century, completely
transformed colonial possessions.
The British overseas settlers be­
came virtually independent - en­
joying a dominion status. All other
territories dependent on British
rule were governed according to
"open-door" principles. The Brit­
ish Empire was R'vast free-trade
area in which the government un­
dertook only to maintain law and
order.

Laissez Faire

Capitalism is the system of in­
dividual freedom and private prop­
erty in production as well as con­
sumption. In both domestic and
foreign affairs it implies laissez
faire, which means free trade and
an open-door policy that welcomes
everyone and discriminates against
no one. The exploitation of colonial
possessions is inconsistent with
the concepts of competitive pri­
vate enterprise and voluntary ex­
change. An American or Euro­
pean business that invests its cap­
ital in an underdeveloped country
does not exploit the natives. Cap­
ital investments anywhere raise
labor productivity and consequent­
ly wages. The United Fruit Com­
pany, for instance, did not en-

slave the people of Latin America
by creating plantations in wilder­
ness. On the contrary, it raised
native productivity and improved
working conditions.

And yet, most Americans are
convinced that European colonial­
ism is responsible for world pov­
erty and upheaval. Why else
would the U.S. Government have
helped to liquidate European in­
fluence in all corners of the world
and sanction and support revolu­
tionary movements? Even today it
strongly opposes the white admin­
istrations of Portuguese Africa,
Rhodesia and South Africa. Many
Americans even approve of the
confiscation or nationalization of
private enterprises by the govern­
ments of newly independent coun­
tries. They agree with the Marx­
ians the world over that. a sov­
ereign state can legally seize and
confiscate any foreign enterprise
in disregard of valid contracts
and agreements. This is why the
new states in Africa and Asia can
seize and destroy huge European
investments with impunity. And
Fidel Castro could seize more than
one billion dollars of American
investments.

During the eighteenth and nine­
teenth centuries most Americans
were conscious of the natural
rights of individuals, and there­
fore believed in an idea of state
sovereignty that was severely lim-

460 THE FREEMAN August

ited by inalienable personal rights.
State sovereignty was encompassed
by the individual rights to life,
liberty, and property. This con­
cept of limited state sovereignty,
which true friends of freedom
continue to embrace, denies the
right of any government to seize
or nationalize any enterprise with­
out the owner's consent.

Are we Marxians now? Most
Americans will indignantly an­
swer this question in the negative.
After all, they neither condone
dictatorship with its one-party

system nor the ruthless suppres­
sion of dissent and brutal treat­
ment of dissenters, which charac­
terize all communist countries.
They are "civilized" and therefore
abhor all manifestations of in­
humanity. But unfortunately, many
Americans unwittingly share im­
portant philosophical, sociological,
and economic beliefs with Marx­
ians the world over. These beliefs
give rise to policies that please
the Marxians. Ultimately, they will
breed the very political and eco­
nomic tyranny which Americans
so abhor. fJ

IDEAS ON

LIBERTY

A Useful Product

THE BUSINESS GENIUS who makes and markets a useful product

and furnishes employment at good wages to hundreds of fathers,

serves his community more usefully than a councilman who votes

the appropriation of public funds to build playgrounds.

Without the steady production of wealth, the makers of public

budgets would be helpless. For this reason the man richly endowed

with business sense serves his fellow men best if he continues at

his desk to the end of his days.

This line of thought does not win easy acceptance because it is

only within recent generations that the social significance of busi­

ness prosperity has been properly valued. It is now becoming

more generally recognized that a nation cannot have too many

competent businessmen. Prosperity is more a matter of men than

natural resources. Poverty and ignorance have cursed and hum­

bled mankind from the beginning. Intelligent direction of business

will eliminate both.
From The William Feather Magazine, April, 1972

WINSTON CHURCHILL used to say
that Russia is a riddle wrapped in
an enigma within a mystery. But
to him who has studied that coun­
try, its history, religion, language,
mentality, the truth will come more
easily; the many widespread dan­
gerous cliches will dissolve beforQ
his mental eye.

One of the most co:n;mon of
these cliches is to the effect that
the Russians are "by nature" col­
lectivists, that their souls are ach­
ing for tyranny, all of which
makes them so susceptible to Com­
munism. Did not the large mass of
the Russian people consist of
serfs? The truth however is dif­
ferent. In old Russia, in contrast
to America, slavery had never been

Dr. Kuehnelt-Leddihn is a European scholar,
linguist, world traveler, and lecturer. Of his
many published works, perhaps the best known
in America are Liberty or Equality? and The
Timeless Christian.

ERIK VON KUEHNELT-LEDDIHN

institutionalized; the majority of
the farming class had consisted of
free people. As a matter of fact,
serfdom as an institution had only
existed in central and western
Russia, but not in the far north,
in the south, in the eastern part
of the country, and certainly not
in Siberia. (The Cossacks lived
notoriously a very free life.)

It is true that in large areas, as
a result of the abolition of serfdom
in 1861, the peasants were given
land collectively which resulted in
a very poor agriculture with re­
current famines; but Stolypin, the
"arch-reactionary" Minister of the
Interior, disestablished the collec­
tive holdings, the M irs, early in
this century. The subsequent in­
dividual farming, together with a
second agrarian reform, initiated
the rapid development of Russian
agriculture with the ambitious

461

462 THE FREEMAN August

peasants, the kulaks, leading the
nation to a new agrarian wealth.
(The final goal of the gradual re­
form was to have only 11 per cent
of the arable area covered with
large estates by 1930.) By 1916
only 23 per cent of the usable land
was in the hands of big land­
owners, whereas in Britain this
share was 55 per cent! And we
ought to add to this that Russia
never had a ruling nobility. Old
Russian titles mean a great deal
more in Hollywood than they ever
meant in Russia. Social arrogance,
as we know it in the West, was
unknown there; it came into being
only in recent decades as a result
of Marxist indoctrination with the
accent on class consciousness. He
who knows the USSR or reads con­
temporary Russian plays and
novels is fully aware of this rather
depressing fact.

Russians, indeed, are by nature
great individualists; they always
constituted a nation of eminent
independent thinkers, poets, scien­
tists, philosophers, artists, musi­
cians, mathematicians and so
forth. Edward Crankshaw ex­
plained in a brilliant article in In­
ternational Affairs (October,
1945) how precisely due to her
people's individualism a purely
parliamentary democracy for Rus­
sia is out of the question - now
and forever. This might sound
paradoxical to American ears but

Harold Laski had previously
pointed out to us that representa­
tive democracy, in order to be
workable, has to rest on two prem­
ises: a two-party system and, more
importantly, a common framework
of reference, a common language,
the thing which Walter Lippmann
called a "Public Philosophy." Such
a common framework has never
existed in eastern or southern
Europe where, for a variety of
reasons, intellectual individuality
and not a sentimental community
spirit always prevailed. All of
which moved the classic British
liberal Walter Bagehot to the con­
clusion that democracy needs a
rather "stupid people" (Letters
on the French Coup-d'-Etat, 1852) .
The Russians, in other words, are
too bright for their own good.
They will always have a govern­
ment-from-above which can be
spiritual or materialistic, liberal
or tyrannic, benevolent or malig­
nant. Self-government in Russia
can only be local and limited.

Degrees of Government Intervention

In the various forms of society,
government and economics are ad­
mittedly interdependent, but not
in a crudely automatic way. There
are provider states which are not
socialistic, there existed liberal as
well as communist monarchies
(the Empire of the Incas) and
totalitarian democracies. Spain,

1972 FREE ENTERPRISE AND THE RUSSIANS 463

for instance, has a rather limited
political freedom but a great deal
of economic liberty. Brazil has a
military dictatorship but its econ­
omy rests on free enterprise. Con­
tinental Europe before 1848 had
a free market economy under royal
absolutism. But the USSR boasts
a democratic label and has prac­
tically no freedom, neither eco­
nomic, nor intellectual, nor reli­
gious. It knows not even the free­
dom of residence.

Old Imperial ("Czarist") Rus­
sia, however, had a far-reaching
economic freedom. Of course, we
always ought to distinguish Rus­
sia before the liberation of the
serfs from the Russia between
1861 and the issuing of the Con­
stitution (1905), and the latter
from the liberal monarchy between
1905 and the Revolution. The free­
dom of expression during this
"terminal" period was nearly com­
plete. In 1912 the Pravda" founded
in broad daylight, violently
attacked the government. There
were, moreover, Bolshevik dele­
gates in the Duma (Diet), but no
Anarchists ("Social Revolution­
aries"), a party which indeed rep­
resented total individualism, but
also murder and arson. (It was
banned by law, but Kerenski se­
cretly adhered to it). As a matter
of fact, the government favored
the Social Democrats, with their
menshevik and ',:~olshevik wings,

over the Anarchists, the latter
claiming not Marx, but Bakunin
(a nobleman) and Prince Kropot­
kin, who died in 1921, as their
founding· fathers and spokesmen.
(Incidentally, the great bolshevik
leaders beginning with Lenin were
frequently members of the no­
bility.)

Progress through freedom

It was thanks to economic free­
dom that Russian industry, though
late getting started, enjoyed a
fabulous development in the quar­
ter century before the Red Revolu­
tion. The annual increase of Rus­
sia's industrial output and capacity
in those years was far larger than
that of any other modern nation,
including that of the United
States. Evidence may be found, of
all places, in the Illustrated His­
tory of the Russian Revolution
(New York, 1928), a Communist
publication. Obviously, Russian
labor, largely lacking skills, dis­
cipline, and the famous "Protes­
tant work ethics," could not be
well paid any more than in any
other "emerging nation" in the
first phase of industrialization
when heavy investments are nec­
essary and the purchasing power
of the masses is still exceedingly
low. The new class of Russian en­
trepreneurs, needless to say, were
not members of the old upper lay­
ers, but homines novi - industri-

464 THE FREEMAN August

ous blacksmiths, bright peasant
boys, aggressive skilled workers
with foreign experience. Small
amounts of capital allowed mira­
cles to be worked, and soon
Russia became Europe's "Eastern
America," brimming with Horatio
Alger stories.

One has to admit, however, that
the newly rich often displayed
their freshly acquired wealth in
rather crude fashion. Thus, today
a foreign embassy in Moscow is
housed in the palace of a sugar
king's mistress - but this particu­
lar millionaire was the son of a
serf. Yet, we may be sure that his
income, if .spread· evenly among
his workers, would not materially
have improved their lot, which
surely worsened after 1917.

At the outbreak of World War
II the wages paid to workers were
lower than before the Revolution.
One has only to read the splendid
work of Manya Gordon, Workers
Before arnd After Lenin (New
York, 1940), to get the relevant
data. Of course, the illusion that
a radical redistribution of income
fundamentally improves the Iiving
standards of the lowest classes is
still general among loose-thinking
sociologists. Socialism also feeds
on this erroneous belief. It is,
however, the bigger cake, not the
reslicing, which improves the lot
of the many. And the bigger cake
requires. wise reinvestments, good

management, and a high ethical
concept of work.

With the Communist Revolu­
tion, Russian industry and agri­
culture took a nose dive. The
peasant class, at first, did not· re­
sist Communism, because the re­
mainder of the large and medium
estates was distributed among
them. Lenin also permitted during
several years a minor trade which
quickly started to bloom. These,
even to Lenin's mind, were only
temporary concessions. Stalin
liquidated not only the "New
Economic Policy" (NEP) but also
the independent peasantry. First
the kulaks were expropriated and
partly exterminated; then·the rest
were crushed and collectivized.
The Five-Year-Plans were put into
action. Since then, a dark night
had settled over the Russian
economy.

A Low Standard of Living

Today, we might get impressive
(but who knows how. accurate?)
statistics about production but we
do know that East German aid to
the space program has been sub­
stantial. We also k'now that ma­
chinery imported from Czecho­
slovakia and Hungary abounds in
the USSR, but we fully realize
that the living standards of the
masses, including the professional
class (other than a tiny top sec­
tor), are truly miserable. Assum-

1972 FREE ENTERPRISE AND THE RUSSIANS 465

ing that the rouble is US $1.20,
the salaries and wages for work­
ers, doctors, factory directors are
not so terribly bad by West.;.
European standards. But let us
remember that the rouble can be
bought in Vienna or Zurich for
19 cents, and this gives us a far
more accurate picture of condi­
tions in.side the Soviet Union.

One must admit that medical
services (of a modest nature) are
gratuitous. Also, :rents are very
low, but not so if we consider them
in relation to space; then, indeed,
they are very high. Only univers­
ity professors, members of the
Academy of Sciences, directors of
leading theaters, writers, prima
ballerinas, and certain very highly
placed civil servants live well; but
we should not believe that thereby
they are all "bought" and really
believe in Communism. The purely
managerial class is not at all well
off. A factory director usually
could not feed his family. His wife
would have to work as well. Yet,
socially speaking, he would ar­
rogantly look down on teachers,
engineers and so forth. Status and
income are by no means identical.

The "Theory of Convergence"

Curiously enough, there is in
the Western world, and especially
in the United States, a rather
widely-held belief that the radical
differences in social structure and

economics between East and West
are gradually disappearing, that
the West is becoming more and
more "socialistic" and the Soviet
Bloc more and more "capitalistic,"
thus eventually ensuring peace.
This is the famous "theory of
convergence", a very soothing
theory indeed. Andrei Amalrik,
the brilliant (and again jailed)
author of Will the Soviet Union
Survive Until 1984? has rightly
ridiculed this notion because he
knows only too well that prac­
tically aU Russians are absolutists,
that institutions in the East are
not bent but broken, that dog­
matism and revolution, not rela­
tivism and evolution, dominate
Eastern life. English-speaking na­
tions, to the contrary, are enam­
ored of the notion of evolution,
of nice, little, painless, gradual
changes. In addition, they mistake
welfarism for socialism. The latter
means the ownership of the means
of production by the state. Of
course, in practice all socialist
countries are "welfarist" (and
stand for the Provider State), but
not all Provider States are social­
istic. (In Sweden 90 per cent of
economic resources are still pri­
vately owned, though this might
change in the near future. Of
course, "welfarism" in the West­
ern world is on the rise, but this
itself will never close the gap be­
tween East and West.) Even the

466 THE FREEMAN August

undeniable convergence between
Russia and Red China does not
particularly make for peace.

The only socialist country in
Europe which has made ideolog­
ical compromises on the economic
front is Yugoslavia, which from
the Muscovite point of view is a
heretical outsider. It still has a
free peasantry and small private
enterprises with up to fifteen em­
ployees. But the future of Yugo­
slavia nationally and economically
is dim. Economically, this is the
case because free enterprise is a
system which walks on long legs
and socialism on short legs. What
happens if one leg is long and the
other one short? Such an economy
will be prone to fall on its nose.
And besides Yugoslavia, only
Poland has, a non-collectivized
peasantry.

No More Private Enterprises

When I first visited the USSR
in 1930 at the age of twenty, I
was even then struck by the fact
that the only surviving free en­
trepreneurs were the watch-repair­
men, the bootblacks, cobblers and
a few tailors. I saw no private
stores left. At my later visit in
1963, "socialization" was total and
complete. Bootblacks received a
salary and that was it. As far as
the Soviets were concerned, there
was and there still is no sign of
an economic "convergence". (There

is, however, a fair amount of neo­
Stalinism in the domains of in­
tellectual and religious life). It is

, true that there are a few eco­
nomic theorists (like Liberman)
who, though not dreaming of a
renewal of private enterprise, are
attracted by the idea of competi­
tion. But it is impossible to see
how one could have genuine com­
petition when the economy iscen~

trally planned and rests squarely
on state monopolies (dragging
along totally uneconomic indus­
trial enterprises) .

A return to private enterprise
and private ownership is, above
all, ideologically out of the ques­
tion. It is significant that the
micro-elite with their very sub­
stantial incomes squander them
almost planlessly because they
cannot buy anything of permanent
value - real estate, houses, preci­
ous metals, bonds with a fixed
value. The datcha (country house)
which, after a fashion, they "own"
stands on state ground and could
be "removed" any time. They
spend vast sums on good food,
expensive drinks, pictures (also
from officially proscribed painters)
and - perhaps the only genuine
piece of real estate - on pompous
mausoleums in exclusive cemetery
sections. There won't be and there
cannot be in this domain a gen­
uine change, because communism's
most fundamental dogma is state

1972 FREE ENTERPRISE AND THE. RUSSIANS 467

ownership of the means of pro­
duction, and the Kremlin's. crucial
strategy is the utter material de­
pendence of its subjects upon the
state. (That the state one nice
day should wither away, nobody
while of sound mind takes seri­
ously.)

Is there a hankering of the Rus­
sion people for personal indepen­
dence and private enterprise? A
genuine yearning? Or is the Rus­
sian underground opposition mere­
ly hostile to the most tyrannical
aspects of the present govern­
ment while accepting in its heart
a socialist order? There isa wide­
spread belief in the West (in
America, probably, more than in
Europe) that the memory of per­
sonal property and free enterprise
in the USSR is dead as a door­
nail and that what the Russians
today desire is merely a bit more
privacy, freedom of expression,
and a chance to read flashy Ameri­
can periodicals. By and large this
view is not true to fact. To the
contrary, the critique of the to­
talitarian excesses of the regime
is more and more being supplanted
with a mounting protest against
the system itself. The once so
meekly expressed preference for
a "genuine Marxism-Leninism" to
Stalinism or Neo-Stalinism is in­
creasingly replaced with violent
attacks against Marxism. I think
there would be an even more gen-

eral attack in the underground
publications against all forms of
socialism if there were a better
understanding of the nature and
possibility of private enterprise
on a large scale.

A Cruel System of Controls

In the mid-nineteen-thirties a
Hungarian Communist writer.
Erwin Sinko, settled for more
than a year in Moscow. In his
brilliant account of that period
published in German, Der Romarn
eines Romans (Cologne, 1962 and
1967), he provides us with a great
many interesting observations and
insights. (Sinko died as a Titoist
in Yugoslavia only a few years
ago). He was in the USSR at the
beginning of the Big Purges but
shamefacedly admits that he was
not aware of them.

He saw that the USSR was pro­
ducing goods far more expensively
than Western Europe (largely on
account of poor work ethics and
the frightening bureaucracy) and
quotes his Jewish landlord to the
effect that he would never become
a Bolshevik because Socialism is
intrinsically cruel. He also offers
us a wonderful, lively portrait of
a cobbler who then still was able
to pur,sue his humble trade on a
street corner almost literally
crushed by taxes designed to ruin
his business. But the man held out
heroically to keep his precarious

468 THE FREEMAN August

freedom and independence. Stub­
bornly he refused to join the state­
owned shoe repair workshops.

Today, needless to say, nothing
of the sort would be tolerated for
a moment. All that remains of
private enterprise is the gray mar­
ket for agricultural products pro­
visioned from the small personal
plots of the farmers (always sub­
ject to recall and cancellation), a
very limited market without which
the Soviet population would have
died of starvation years ago.
(The misery of a peasantry con­
stituting over 30 per cent of the
total population of the country,
which in spite of excellent soils is
unable to feed the USSR properly,
is really the scandal of the cen­
tury.)

Socialism Easy to Explain

During my stay in the USSR I
often talked with people about
their country's economic problems.
Thanks to a variety of sources
(among which Western radio sta-
tions figure prominently) the
masses of the Russians do realize
that our living standards are
much higher than theirs and many
of them, in a way, are puzzled by
this state of affairs. "Here," they
said, "everything is carefully cal­
culated and planned in advance,
and you in the West are subject
to the chaos of a free competitive
enterprise. How then is it possi-

ble that you are so much better off
than we are?" This surprise is
simply due to the fact that Social­
ism is what Tocqueville called une
!ausse idee claire, a false, but
clear idea.

One can explain socialism to
anybody in ten minutes, giving
him the essence of that doctrine
in a nutshell. Free enterprise,
which is far more progressive and
sophisticated, needs a great deal
more time and effort for its ex­
position. (Socialism, one ought
never to forget, exists in many a
primitive society with very little
stress placed on human personality
and therefore it appeals so strong­
ly to people in the Third World.)

Of course, the value of small
personal enterprise was quickly
grasped by my interlocutors. "But
do you think it to be just if a
single person has millions of rou­
bles or owns a huge factory em­
ploying hundreds of workers­
they would then be at his mercy,
wouldn't they?" Such arguments
arise because among the Soviet
citizens there no longer exists the
memory of a free laboring class
(or of collective bargaining) .

The real surprise to most of my
acquaintances came when I told
them about the workings of a
stock company. "Yes, fine, but who
is permitted to buy these stocks?
What party affiliation must he
have?" The idea that simply any-

19'72 FREE ENTERPRISE AND THE RUSSIANS 469

•

body can buy stocks and thus get
a share in the enterprise came as
an added shock, but once a man
pointed an accusing finger at me
and said: "What you tell us can't
be true arid I'll tell you why. If
your representation is correct then
a worker could buy shares of his
own factory and get the dividends
of his own labor and thus become
employer and employee in one
person - the boss of his manager
- and that's patently impossible."
When I explained to him that it
was quite feasible and occasionally
does happen, everybody was non­
plussed and one person declared
that such state of affairs was
"exceedingly democratic" (which
in a certain way it is).

Signs of Opposition

Yet "capitalist thinking," with­
out the slightest chance of being
adopted by the government, is
gaining growing adherence in op­
position circles. The excellent
work by Cornelia 1. Gerstenmaier,
Die Stimme der Stummen (which
will soon be published in the
United States) shows a real
change of mind. The author, who
is a serious German scholar and
has spent considerable time in
Russia, is the daughter of a form­
er chairman of the Bonn Diet. She
had and still has access to the
typed and retyped publications of
what one jokingly calls Samizdat,

the "Self-Publishing Company".
There she tells us, among others, of
the famous programmatic pamph­
let of Alekseyev and Zorin, "Time
Does Not Wait," where these two
authors - the pseudonyms cover a
technologist and an educator - in­
form us that "the deadly grip of
the government on economics must
come to an end." A manifesto of
the so-called "Democratic Move­
ment of Russia, the Ukraine and
the Baltic Nations" - this label
itself tells a story! - insists that
state, group, and private enter­
prises ought to get the same
rights in managing the means of
production.

Growing Appreciation for Freedom

Probably the most moving doc­
ument in this book is that by
Boris Talantov, an outstanding
underground leader who early this
year died in a Kirov (Vyatka)
prison. Talantov was a layman
and a mathematician but the scion
of a family of priests. Himself a
profoundly religious person, he de­
nounced the Moscow Patriarchate
for collaborating in an abject way
with the Soviet government, an
accusation widely printed in the
West and forcefully repeated by
Alexander Solzhenitsyn in an open
letter. (Archbishop Nikodim - a
most disreputable character as we
can see from Andre Martin's book
on religion in Russia - thereupon

470 THE FREEMAN Au.gust

declared that Talantov "never ex­
isted" but had been invented by
anti-Soviet propaganda.)

The testimony of Talantov is all
the more valuable because religi­
ous groups in the Old World (un­
der monastic influence) have tra­
ditionally shown very little inter­
est in the burning question of
private property and free enter­
prise. But Talantov, in whom we
have to see primarily a religious
martyr of the Eastern Church, as
the author of a widely circulated
pamphlet entitled, "The Commun­
ist Party of the Soviet Union as
Ruling Class in Soviet Society,"
knew the real nature of the evil.
Here he gave us a precise analysis
why there can be no freedom, no
respect for the dignity of the per­
son in a socialist system. He even
strongly emphasized the economic
superiority of free enterprise over
state capitalism. The latter insures
the total enslavement of the work­
ing class and, incidentally, also the
economic enforcement of atheism
by a methodic discrimination
against religious workers. Private

Service

enterprise, Talantov insisted, not
only guarantees a minimum of
freedom, but also produces goods
of greater quality with fewer
economic inputs.

Has the Russian underground
embraced Adam Smith? It would
be premature to answer this ques­
tion in the affirmative. It is cer­
tain, however, that a chance for
sound economic thinking exists,
not, of course, within the Soviet
government, but among its in­
ternal enemies who are all very
much aware of the West's ma­
terial superiority. As a matter of
fact, religious, political and eco­
nomic truth in the Soviet Union
is engaged in a heroic uphill fight;
whe:weas in the West, truth, due
to mental sloth, envy, jealousy,
and the masochistic denigration
of one's own traditions, is slipping
and sliding, is obscured and for­
gotton. Under these circumstances
it would be a real shame for us,
who had all the breaks, if the
Light again would be coming from
the East. t)

IDEAS ON

LIBERTY

WHOEVER could make two ears of corn, or two blades of grass, to
grow upon a spot of ground where only one· grew before, would
deserve better of mankind, and do more essential service to his
country than the whole race of politicians put together.

JONATHAN SWIFT

CLARENCE B. CARSON

THE

FOUNDING

OF

THE

AMERICAN

REPUBLIC

13
The American

Triumph

THAT THE AMERICANS were even­
tually.triumphant in the War for
Independence is a matter of rec­
ord. The triumph was military,
diplomatic, and big with portent
for the future of republics. That
the triumph could have come ear­
lier, could have been more decisive,
and could have involved the United
States in fewer entanglements, is
speculation. George Washington
thought that the victory could have
come much sooner. In his circular
letter to the governors of the states
in 1783, he declared that if he had
sufficient space he "could demon­
strate to every mind open to con­
viction, that in less time, and with
much less expense than has been
incurred, the war might have been
brought to the same happy con­
clusion, if the resources of the
continent could have been properly
drawn forth. ! ••"1 Speculation is
not history of course, but it does
sometimes help to shed light on
history. The prolongation of the
war due to the failure to muster
American resources effectively
brought in its train a host of
consequences, some of which en­
tangled America with European
powers at just that time when
they were effecting their inde­
pendence of England.

Dr. Carson shortly will join the faculty of Hills­
dale College in Michigan as Chairman of the
Department of History. He is a noted lecturer
and author, his latest book entitled ThrottlinA
the Railroads.

.1'71

472 THE FREEMAN August

The scope of the war was great­
ly broadened from 1778 onward.
It spread and extended over much
of the North American continent.
There was extensive fighting in
the Ohio valley, in Georgia and the
Carolinas (fighting which involved
Loyalists on a considerable' scale,
and heightened domestic animosi­
ties), in western New York, as
well as elsewhere. Those who fol­
19w only George Washington's
army during the course' of the
war lose sight of the vast amount
of territory being contended for.
The war became, also, a world war
before it was over. France entered
the fray against Britain in 1778,
Spain in 1779, and Holland in
1780, though the last two were not
allied with the United States. In
addition, there was a naval League
of Armed Neutrality of other Eur­
opean powers organized against
Britain.

American diplomats went to
Europe seeking allies, munitions,
and, above all, loans, to bolster
sagging finances. European mon­
archs were hardly devoted to the
idea of the rise of a republic in
America or its independence
(though some Frenchmen were) ;
most of them did have axes to
grind with Britain. Moreover,
there was territory they would like
to acquire or protect, and trade
they would like to gain for their
ships and ports. The aborning

United States was caught up to
some extent in the cross currents
of the conflicting interests of Eu­
ropean powers. Some Americans­
notably Silas Deane, Arthur Lee,
Benjamin Franklin, John Adams,
and John Jay - experienced the
machinations of European diplo­
mats at first hand, an experience
which confirmed most of them in
their beliefs about the corruption
of the Old World. However, Amer­
ica came out of all this much bet­
ter than might have been expected.

Changed British Strategy

Despite the French alliance and
the portending entry of other Eu­
ropean powers into the conflict,
the American military position
did not generally improve for
some while. British strategy did
change from what it had been up
to 1778. During the early part of
the war, Britain had focused the
major military effort on the Mid­
dle States and their seaport cities.
This approach was largely aban­
doned after Saratoga. Though the
British continued to hold New
York City and to concentrate the
major army there, as things
turned out this was a defensive
position from 1778 until the end
of the war.

British strategists at home
pushed for the concentration of of­
fensive measures in the South.
Having failed in their efforts to

1972 THE AMERICAN TRIUMPH 473

conquer America by attacking at
the points of the concentration of
strength, they advocated attack­
ing at the weakest point. This
strategy had much to commend it.
After all, the key to the effective
control over much of what had
been English· America was Vir­
ginia. Virginia was the most pop­
ulous of the states, the oldest of
the colonies, the one in which the
Anglican religion had been long­
est established, the producer of
much that was most wanted by
British merchants for world trade,
and the hub of the Southern wheel.
If Britain could control Virginia
and the lower South, plus Canada,
it might still dominate the vast
ea5tern Mississippi valley region.
Virginia already laid claim to
much of the territory west of the
Alleghenies; the conquest· of Vir­
ginia might vouchsafe it to Brit­
ain. The approach to Virginia
might be made from the lower
South which was the weakest link
in the colonial chain. Georgia was
the least populous of the states,
and a considerable portion of the
population of South Carolina was
slave. North Carolina was known
to have an important Loyalist con­
tingent.

Savannah fell to British forces
in December of 1778, and early the
next year they took over· the rest
of Georgia and installed a· Loyal
government. But the British sta-

tioned in Georgia had little suc­
cess during the next year with
their forays into South Carolina;
the force sent there was not ade­
quate to such a campaign. Early
in 1780, however, General Clinton,
who had been reluctant to under­
take the Southern campaign, fin.
ally did so; he was able to take
Charleston May 12, 1780 with a
vastly superior military and naval
force. Clinton returned to New
York, entrusting the Southern
campaign now to Lord Cornwallis.
Cornwallis was probably the ablest
field commander the British ever
had in America. He was daring,
courageous, beloved of· his men,
could win battles when the odds
were against him by audacious
tactics, ana. did win many battles.
In fact, he won most of the battles
and lost the war.

For the remainder of 1780,
Cornwallis see-sawed" back and
forth between South and North
Carolina with his army. Virtually
the whole Patriot army in that
region had been surrendered at
Charleston, necessitating the as­
sembly of a new force in the deep
South. Congress sent General Ho­
ratio Gates, the victorious com­
mander at Saratoga, southward
with a core of Continentals to do
the job. As it turned out, his vic­
tory at Saratoga had given Gen­
eral Gates a much greater reputa­
tion than he deserved. Cornwallis

474 THE FREEMAN Au.gust

routed his army at Camden in
August; Gates fled the scene of
battle on the fastest horse he
could command, and was sixty
miles away before he considered
it safe to stop. His army was scat­
tered, and his reputation was
ruined.

Nathanael Greene assumed
command of the Patriot forces in
the Carolinas late in the year,
and· he proved worthy of the call­
ing. He was as successful at ma­
neuvering as his mentor, George
Washington, but Cornwallis did
not tarry overlong to test his tal­
ents. Instead, Cornwallis moved
northward into Virginia in 1781,
while Greene drove southward in­
to South Carolina. In the course
of the year he was so successful
against British posts that they
held only Charleston by the end of
the year. Indeed, a pattern emerged
in the South similar to the one
elsewhere on the continent. The
British frequently won the pitched
battles, but once the main army
moved on, the post left behind
soon fell to Patriot forces.

During the late spring and into
the summer of 1781 Cornwallis
rampaged across Virginia with a
much larger army than the Ameri­
cans could muster in that state.
When the American forces were
increased, Cornwallis decided to
establish a base accessible to the
sea. He decided upon Yorktown

which is located on the penin­
sula between the York and James
rivers. He set up camp there in
early August.

Showdown at Yorktown

Virginians had for some time
been pleading with Washington to
come with his army to save his
home state. However, Washing­
ton was confronting the largest
British army in America in New
York; victory over it would most
likely be decisive; he wanted only
the help of the French fleet to
undertake it, and the French fleet
was rarely available to him. How­
ever, he determined upon con­
centrating his effort against Corn­
wallis at Yorktown when the
French agreed to aid him. Wash­
ington's Continentals were now re­
inforced by a major French army
under the command of the Comte
de Rochambeau. Washington took
pains to tie Clinton's army down
in New York both by leaving a
sizable detachment behind and by
getting misleading information to
him.

The attacking army usually has
a plan which, if it' works, should
bring victory, much as each play
by the offense in football is con­
ceived to make a, touchdown - if
it works. In battle, the aim is to
bring such force to bear at select­
ed points that it may be expected
to break up the opposing army.

1972 THE AMERICAN TRIUMPH 475

Timing and coordination are the
requisite conditions and are the
most difficult to achieve. Washing­
ton's plan depended upon much
g~eater coordination of a variety
of elements than would commonly
be involved. He had to move an
army several hundred miles, most
of them going over land. His
heavy artillery was dispatched by
sea, but its arrival was dependent
on the dispersal of the British
navy. The French navy had to be
available at the right time or Corn­
wallis might be reinforced or his
army transported elsewhere.

For once, all went well for the
combined American and French
undertaking. Clinton kept his
army in New York; Admiral de
Grasse, the French naval com­
mander, turned up with the fleet at
the right time, and lured the Brit­
ish navy out to sea after having
successfully engaged it in action.
Cornwallis stayed where he· was,
cut off by sea from retreat. The
Continentals and the French were
joined by the militia to make a
formidably superior force under
Washington. Cornwallis did not
deign to attempt daring maneu­
vers to break out in these circum­
stances; after only a brief. try
against the forces, which did not
even bring most of his army into
play, he surrendered his army in­
tact. The memorable date was Oc­
tober 19, 1781.

Yorktown was the great victory
of the American War for Inde­
pendence. It had all, or almost all,
of the right ingredients. Washing­
ton was in commandof the victori­
ous; after so many years of per­
severance in the face of the odds,
his hour had come. That Corn­
wallis should have been the British
commander defeated was as it
should be, too, for no other Brit­
ish commander had routed so
many American armies. Even the
surrender was dramatically con­
ducted, though Cornwallis sent a
subaltern to do the dishonors.
With the French lined up on one
side and the Americans on the
other, the .British marched be­
tween them to the tune of "The
World Turned Upside Down" to
the place where they laid down
their arms. The British turned
their eyes toward the French, as if
in contempt of the Americans.
They· were roundly jeered by the
Americans who waited to do so,
wisely, until the British had
thrown down their arms. Thus
ended the last great. battle of the
war.

There had· been and· were to be
American victories elsewhere,
some' with great portent for the
future, though none so dramatic
or decisive for victory in the war
as that at Yorktown. Neither the
British nor Americans had entirely
neglected the western and south.-

476 THE FREEMAN August

ern frontiers. The British attempt­
ed to dominate the land beyond the
mountains largely with the aid of
the Indians. However, in 1778 and
1779 George Rogers Clark of Vir­
ginia broke the back of this domi­
nance. Of Clark's victory at Vin­
cennes in 1779, a military histori­
an has said: "His march across
flooded Illinois may not compare
for hardship with Arnold's long
journey through the Maine wilder­
ness in 1775, yet the issue was
happier, the victory complete and
significant. British power in the
West was broken, and despite the
failure to take Detroit, Clark
helped make it possible for the
vast area to be included within the
boundaries of the United States of
America at the peace treaty."2
Less grand in its dimensions but
equally important for a smaller
area, Georgia was reconquered by
the Patriots in 1782, the culmina­
tion of a long series of exploits
by General Anthony Wayne.

Much went on during the War
for Independence besides military
and naval battles, of course. Nor
was the American triumph, in the
final analysis, simply a military
triumph. What Americans would
do with their independence was
surely more important than wheth­
er they would have it. One thing
Americans were determined not to
have for very long was arbitrary
government. They thought that

the way to avoid this was to have
a written constitution. When Rich­
ard Henry Lee made a motion for
independence in the Second Conti­
nental Congress in June of 1776,
he included with his resolution a
proposal that some plan of confed­
eration be devised. Such a plan to
be acceptable, of course, would
have to be of the nature of a con­
stitution. A committee was ap­
pointed to attend to this even be­
fore independence had been form­
ally declareu. A few days after the
adoption of the Declaration, the
committee presented what were
called Articles of Confederation to
the Congress. They were drafted,
in the main, by John Dickinson.

Congress did not move with such
dispatch to approve them, how­
ever, nor the states to their ratifi­
cation. Some debate was wedged
in from time to time between the
more pressing items of business
which confronted the Congress.
The Articles of Confederation
were finally adopted by Congress
in 1777 and sent along in due
course for the states to ratify.
Most of the states acted within
the next fourteen months, but
Maryland withheld ratification for
several years'. The main issue was
western lands, particularly the ex­
tensive claims of Virginia beyond
the mountains. Virginia. would
have been huge in comparison
with the other states if it had con-

1972 THE AMERICAN TRIUMPH 477

sisted only of the present states of
Virginia, West Virginia, and Ken­
tucky, which it did; but that par­
ent state laid claim to vast terri­
tory in the Ohio valley as well.
Agreements of the states involved
to yield up their western claims
brought Maryland into the fold on
March 1, 1781.

On the occasion, the Pennsyl­
vania, Packet editorialized in this
jubilant fashion:

This great event, which will con­
found our enemies, fortify us against
their arts of seduction, and frustrate
their plans of division, was an­
nounced to the public at twelve
o'clock under the discharge of the
artillery on the land, and the cannon
of the shipping in the Delaware. The
bells were rung, and every manifes­
tation of joy shown on the occa­
sion....3

Truth to tell, however, it had taken
more than half as long to get the
Articles adopted as they would
serve as the foundation for a un­
ion.

The Articles of Confederation

The Articles of Confederation
were born of the necessity for the
states to unite in order to carry
on war against Britain and were
given their content by the reaction
to the increasing use of British
power which occasioned the war.
While men recognized the need for
united action against a common
enemy they were most reluctant to

locate much power in a central
government - or, if Madison was
right in his later analysis, even to
establish such a government.

There was considerable ambi­
guity as to the status of the states
and of the union from the outset.
That ambiguity was a product
both of history and the desires of
the people. On the one hand, the
colonies had never been united
with one another before 1776­
except by their allegiance to the
king of England, which tended to
separate them from one another
rather than to link them together.
On the other hand, they acted to­
gether both in their resistance to
British impositions and eventually
in separating from England. There
was no point in time when the
states were independent and sov­
ereign on their own. As John Fiske
said: "It is ... clear that in the
very act of· severing their connec­
tion with England these common­
wealths entered into some sort of
union which was incompatible
with their absolute sovereignty
taken severalIy."4

Yet, the term "state" was early
used to apply to most -of them, and
the- name has stuck (in general
usage even when the "state" in­
volved is actually. styled a "com­
monwealth"). The most common
meaning attached to "state" in
political theory and usage is this:
"the body politic as organized for

478 THE FREEMAN August

supreme civil rule and govern­
ment." A "state" is also usually
referred to as sovereign and in­
dependent.

The Articles of Confederation
did attempt to clear up any con­
fusion in status; the question was
formally resolved in favor of state
sovereignty. The union established
under the Articles was styled a
confederation. In common usage, a
confederation is an alliance or
league among sovereign states.
The articles appeared to affirm
that this was to be the case. Ar­
ticle II says, "Each State retains
its sovereignty, freedom and in­
dependence, and every power, j ur­
isdiction and right, which is not
by this confederation expressly
delegated to the United States, in
Congress assembled." What is im­
plied here is a division of powers:
some to be retained and exercised
by the states individually, others
to be conferred upon the confed­
eration to be exercised jointly. But
once such powers were conferred,
the states would lose their abso­
lute sovereignty. Could some plan
not be devised whereby the states
could retain their sovereignty in­
dividually, yet act together in
common concerns? The Articles
of Confederation attempted to do
this.

What was tried was to make the
Congress continually and com­
pletely dependent upon the states.

Congress was denied· the power of
taxation, nor did it have any en­
forcement machinery of its own,
Le., it had neither constabulary
nor courts. Moreover, the repre­
sentatives to the Congress were
to be chosen by or under the di­
rection of the state legislatures.
Each state was to have only one
vote in the Congress, though a
state might have from two to
seven delegates. Care was taken
that the members of Congress did
not gain personal power. This was
guarded against by havingmem­
bers subject to recall by the states
at any time and prohibiting that
any person serve more than three
years in any six year period. The
picture that emerges from this is
of the states resolutely clinging to
their power.

With the above restrictions up­
on it, Congress was ostensibly
granted extensive authority. It
was empowered to make war and
peace, send and receive ambassa­
dors and ministers, emit bills of
credit, borrow money, make trea­
ties. and alliances, establish a post
office, settle various kinds of dis­
putes arising among the states,
appoint high ranking military and
all naval officers, :fix the' value of
coins, regulate weights and meas­
ures, and. manage Indian affairs
where a state was not directly
involved. Further to cement the
union, the Articles provided that

1972 THE AMERICAN TRIUMPH 479

each state was to give full faith
and credit to the acts of the oth­
ers and that citizens of any state
could naove frona state to state.

The Articles also limited state
power in a variety of ways. States
were prohibited to carryon diplo­
naatic relations with other coun­
tries or enter into treaties or al­
liances with them without the con­
sent of Congress. Ina similar
fashion, states were forbidden to
form alliances or confederations
with one another. States were lim­
ited in the military or naval forces
they could have and restricted in
their war-making powers to de­
fensive action.

Although the Articles of Con­
federation were soon to be ad­
judged inadequate to the needs of
union - and a further critique of
them is made in a subsequent
chapter -, they are nonetheless
important for reasons in addition
to the fact that they served briefly
as a basis of governing the United
States. First of all, the Articles
were the first United States con­
stitution. They were influential in
the drawing of the Constitution of
1787; some of the language was
taken verbatina into the· later doc­
ument. They provided for a lim­
ited government with specified
powers, probably the naost inapor­
tant principle of the Constitution.
And, the Articles attempted to
divide and separate powers anaong

two different levels of government,
a principle which the ·biter docu­
ment incorporated much naore ef­
fectively. The Articles of Confed­
eration signify the triumph of
limited constitutional government
in America,even though they were
a. groping toward and a demon­
strably insufficient realization of
it.

The Treaty of Paris, J783

The greatest achievement under
the Articles of Confederation was
the Treaty of Paris of 1783. By
its terms the thirteen states not
only attained their independence
but also acquired an empire be­
yond the mountains. The acquisi­
tion of this vast domain was prob­
ably the greatest diplomatic
triumph in American history.
That a people who had won so
few battles, who had such a weak
central government, who had nev­
er managed to bring naany of
their resources to bear in the
prosecution of the war effort, who
were so dependent on the aid of
other countries, should have such
success at the peace table requires
a little explanation.

The American success was
helped by the precarious situa­
tion of the English. Britain
wanted an end to the war, but
her leaders were eager to prevent
gains by European powers. Lord
North's governnaent fell in early

480 THE FREEMAN August

1782 in the most humiliating man­
ner. A motion carried to make it
a crime to advance the notion that
the colonies could be restored by
war. Lord North was replaced by
the Earl of Rockingham, "the old
Whig and repealer of the Stamp
Act," who "was recalled to preside
over a government committed to
the abandonment of the former
American colonies in revolt and
to the liquidation of the world war
in progress."5 He died shortly, and
was replaced by Lord Shelburne
who was, if anything, more favor­
ably disposed -to the Americans
than Rockingham.

France had already renounced
any claim to any territory on the
continent of North America in the
Franco-American Alliance of 1778.
Even so, France was not eager to
see Canada become a part of the
United States. Moreover, France
was allied with Spain and was, in
this way, entangled with Spanish
territorial ambitions. As if this
were not enough, Congress in­
structed its peace commission to
follow the guidance of the French
in the treaty making.

It was left to the peace commis­
sion either to utilize to American
advantage the animosities, jeal­
ousies, and rivalries of European
powers or to have American am­
bitions subordinated to them. It
was in the hands, then, of Ben­
jamin Franklin, John Jay, and

John Adams. A hostess thinking
in terms of compatible guests
probably would not have invited
these three at the same time. Jay
and Adams could get along well
enough together. Both men were
distrustful of European diplo­
mats; they considered them cor­
rupt and devious. Jay's recent
experiences in Spain had fortified
him in this opinion. John Adams
was a Yankee - an Americ~n-,

and proud of it. Truly one of the
great men among the Founders,
Adams' greatness was circum­
scribed by a temperament which
tended to alienate others and a
physique more suited to a mor­
tician than a statesman. It was
his fate to labor ever in the shade
of men whose most lauded attain­
ments he would hardly have con­
sidered· worthy of his best efforts.
He lacked Franklin's resiliency,
Washington's commanding pres­
ence, Hamilton's dynamic drive,
and Jefferson's knack for illumi­
nating philosophical p<?sitions with
unforgettable prose. Yet, great
man he was, his constancy to the
American cause was as enduring
as Washington's, and his sacri­
fices for it were rarely exceeded.
What he lacked as a diplomat he
made up for with his commitment
to his country. Benjamin Franklin
was - well, Benjamin Franklin:
diplomat par excellence, homely
economist, scientist and inventor,

1972 THE AMERICAN TRIUMPH 481

and international bon vivant. A
good diplomat is one who yields
everything to the other party ex­
cept the substance for which they
are contending. For much of his
life Franklin had devoted himself
to the austere task of learning to
get his way by subterfuge. His
years in Paris were a fitting epi­
tome to a long life. These three
matched and overmatched the best
Europe could send against them.

Even before negotiations got
under way, informal French and
Spanish proposals had been
brought to Jay's attention which
would have turned the territory
south of the Ohio over to Spain
and allowed _B.ritain to keep the
territory north of the Ohio. "If
this French proposal, which so
pleased the Spaniards, had been
adopted, the United States would
not have secured from Great Brit­
ain title to the region now com­
posing the present states of Ohio,
Indiana, Illinois, Michigan, Wis­
consin, and Minnesota, and would
have lost to Spain the western
part of Kentucky and Tennessee,
Mississippi, and part of Louisiana,
along with most of Alabama."6 In
view of the fact that Spain wanted
Gibraltar from Britain and Brit­
ain wanted to hold on to Florida,
the above dispositions might have
been made if all interested·parties
had gathered around a table to
negotiate or if France had been

allowed the role of arbitrator.
This did not happen. The Amer­

icans ignored the instructions of
Congress to defer to France, nego­
tiated a settlement with Britain,
and saw to it that this settlement
was subsequently made a part of
the overall treaty. They were
faithful to the terms of alliance
with France, for this was not a
separate peace, but they undoubt­
edly exceeded the bounds Congress
had set for them.

In the treaty, the United States
got all the territory west to the
Mississippi river, south to the
31st parallel, and north to a line
bisecting the Great Lakes, or
south of Ca"nada. The British also
conceded that the people of the
United States could use the North
Atlantic fisheries. The independ­
ence of the states was affirmed,
hostilities were to cease, and Brit­
ain agreed to remove .her armed
forces from the United States
"with all convenient speed."

There were some concessions
made by the United States. Both
sides agreed that creditors of ei­
ther country should have no obsta­
cles put in the way of collecting
debts owed them by citizens of the
other. Most of the creditors in­
volved were British. Congress was
to recommend to the states that
the rights and property of Loyal­
ists be restored, and the treaty
provided that the persecution of

482 THE FREEMAN August

Loyalists should end. Britain and
the United States agreed to the
free navigation of the Mississippi,
but Spain, the other country with
territory on it, did not join in the
agreement.

The Treaty of Paris was truly
an American triumph. George
Washington described its portent
in these words: "The citizens of
America, placed in the most en­
viable condition, as the sole lords
and proprietors of a vast tract of
continent,comprehending all the
various soils and climates of the
world, and abounding with all the
necessaries and conveniences of
life, are now, by the late satis­
factory pacification, acknowledged
to be possessed of absolute free­
dom and independence."7 Some
decades ago, an American histori­
an declared: "On the part of the
Americans the treaty of Paris was
one of the most brilliant triumphs
in the whole history of modern
diplomacy."8 A more recent diplo­
matic historian has seconded this
opinion: "The greatest victory in
the annals of American diplomacy
was won at the outset by Frank­
lin, Jay, and Adams."9

Disbanding the Troops

The greatest triumph of all,
however, requires an appreciation
of what might have been but was
not to stand out in relief. The
most critical moment for the suc-

cess of the American Revolution
almost certainly came in 1783. It
was at about the time of the Brit­
ish withdrawal of forces from the
east coast. The Continental army,
what remained of it in camps
along with what might have been
summoned again into service, was
now the only considerable force in
the United States. This was the
moment for~a military coup' d'eta,t,
if there was to be one, the moment
when the American Revolution
might have followed the course of
so many others. Nor was the pro­
vocation lacking.. The military had
been sorely neglected during the
long years of war. Now that the
victory had been won, the army
was invited to disband and its
members return home without be­
ing paid what had so long been
promised.

George Washington was almost
certainly the key to what would
and did happen at this critical
juncture. His prestige had grown
during the years of his command,
until at the end of the war he was
the pre-eminent American. His
critics had harmed only them­
selves; they were chipping at
granite with teaspoons. He was
approached more than once with
the idea, that he take over the
country. There is no evidence that
he ever seriously contemplated
such a course. On the contrary,
he rebuked those who hinted at

1972 THE AMERICAN TRIUMPH 488

such things, and persisted in do­
ing his duty as he saw it. His
duty as he saw it was, having
finished his military task to lay
down his sword, following the
path he had ever trod of subordi­
nation to the civil authorities, and
return to his peaceful pursuits at
Mount Vernon. His every utter­
ance confirmed, too, that in this
case duty was happily joined to
his heart's desire, for he longed
for the leisure to pursue. his pri­
vate affairs. Moreover, the man­
ner in which he conducted himself
in his resignation and retirement
should leave no reasonable doubt
as to his sincerity. A little retell­
ing of some of the events of his
last months of service will under­
score the point.

Two events of early 1783 indi­
cate that there was danger of a
military revolt. The first of these
is the one known as the Newburgh
Address, which was a letter sent
around to Washington's officers
exhorting them to take matters
into their own hitnds to get what
they thought they I deserved. Wash­
ington ordered his officers assem­
bled and to be presided over by
General Horatio Gates who, it is
believed, had a hand in the Ad­
dress. When they were assembled,
Washington ~ame into the room
and asked to be allowed to say a
few words to them. He told them
that he knew well how much they

had suffered and could sympathize
with their wish to be rewarded.
But he bade them to keep their
faith in and with Congress. He
had with him a letter from a mem­
ber of Congress which he thought
might help to restore their faith
if he read from it. But when he
opened it up to read, he had diffi­
culty making out some of the
words. He took out his eyeglasses
and put them on - he had not
worn them in public before -, and
looking up from the letter, he
said: "I have grown gray in your
service,' and now find myself grow­
ing blind." It is said that the eyes
of those gathered round filled with
tears, for they knew how sturdily
he had borne so much for so many
years. It was hardly necessary for
him to finish what he had to say.
Once Washington withdrew, the
officers adopted a resolution af­
firming their confidence in Con­
gress and declared that they re­
jected "with disdain the infamous
proposals contained in a late an­
onymous address to them."lO Of
less potential for mischief was an
event in June, though it does show
what might have been. Fewer than
a hundred soldiers of the· Pennsyl­
vania Line regiment descended on
Congress at Philadelpnia and
threatened them in such a way
that Congress retired to hold its
delibe·rations at Princeton. Wash­
ington sent troops to put down this

484 THE FREEMAN August

little uprising in Pennsylvania.
The last major contingent of

British forces departed from New
York City in early December of
1783. Just prior to their taking
leave the Continental troops moved
into the city to see that everything
went off in an orderly way. It was
an occasion for great rejoicing as
the Continentals marched in, for
the British had occupied the city
for more than seven years. A spec­
tator wrote: "We had been accus­
tomed for a long time to military
display in all the finish and finery
of garrison life; the troops just
leaving us were as if equipped for
show, and with their scarlet uni­
forms and burnished arms, made
a brilliant display; the troops that
marched in, on the contrary, were
ill-clad and weather beaten, and
made a forlo~n appearance; but
then they were our troops, and as
I looked at them and thought upon
all they had done and suffered for
us, my heart and eyes were full,
and I admired and gloried in them
the more, because they were
weather beaten and forlorn."ll

The time had at last come for
George Washington to take leave
of the army he had served for
eight and a half years. He notified
the officers that he would bid them
farewell at Fraunces' Tavern at
noon of the day of departure. All
who could make it gathered there.
It was a moving occasion. Wash-

ington was so filled with emotion
that he could hardly speak. "With
a heart full of love and gratitude,"
he said, "I now take my leave of
you. I most devoutly wish that
your later days may be as prosper­
ous and happy as your former ones
have been glorious and honorable."
So saying, he asked that each of
them would come by to shake his
hand, since he feared he would
not be able to make it around to
them. General Henry Knox, who
had served him faithfully for so
many years, came fir~t; Washing­
ton was so overcome that a· hand­
shake would not do. He embraced
him as both of them wept. "Once
done, this had of course to be done
with all from Steuben to the
youngest officer. With streaming
eyes, they came to him, received
the embrace, and passed on."12

Washington hoped to make it
home to Virginia by Christmas
when he set out from New York.
But there were many festive oc­
casions to be attended along the
way, and he had business to do
first. He journeyed to Philadelphia
to turn in his accounts. Then he
went on to Annapolis to resign his
commission before Congress.

This he did just after twelve
o'clock on December 23rd. The
galleries were packed for the oc­
casion, though many members of
Congress were ahsent at this time.
As the ceremony began, Washing-

1972 THE AMERICAN TRIUMPH 485

ton's biographer says that "a hush
of high expectance prevailed."
Washington began his address:
"Mr. President: The great events
on which my resignation depended
having at length taken place ; I
have now the honor of offering
my sincere Congratulations to
Congress and of presenting my­
self before them to surrender into
their hands the trust committed
to me, and to claim the indulgence
of retiring from the service of my
country."13

It was a solemn and affecting spec­
tacle.... The spectators all wept, and
there was hardly a member of Con­
gress who did not drop tears. The
General's hand which held the ad­
dress shook as he read it. When he
spoke of the officers who had com­
posed his family, and recommended
those who had continued in it to the
present moment to the favorable no­
tice of Congress he was obliged to
support the paper with both hands.
But when he commended the inter­
ests of his dearest country to al­
mighty God ... his voice faltered and
sunk, and the whole house felt his
agitations.

When Washington regained his
composure, he concluded strongly:

Having now finished the work as­
signed me I retire from the great
theatre of action, and bidding an
affectionate farewell to this august

body under whose orders I have so
long acted I here offer my commis­
sion and take my leave of all the
employments of public life.14

As soon as the ceremony was
over, Washington set out for
Mount Vernon, and by hard rid­
ing was able to make it home to
spend Christmas day with his
wife and grandchildren. The
American Cincinnatus had re­
turned to his plow. ~

• FOOTNOTES •
1 Jack P. Greene, ed., Colonies to Na­

tion (New York: McGraw Hill, 1967), p.
443.

2 Howard H. Peckham, The War for
Independence (Chicago: University of
Chicago Press, 1958), pp. 109-10.

3 Quoted in Merrill Jensen, The New
Nation (New York: Vintage Books,
1950), pp. 26-27.

4 John Fiske, The Critical Period of
American History (New York: Hough­
ton Mifflin, 1916), p. 91.

5 Dan Lacy, The Meaning of the Ameri­
can Revolution (New York: New Ameri­
can Library, 1964), p. 191.

6 Samuel F. Bemis, The Diplomacy of
the American Revolution (Bloomington:
Indiana University Press, 1957), p. 219.

7 Greene,op. cit., p. 437.
8 Fiske, op. cit., p. 34.
9 Bemis, op. cit., p. 256.
10 Fiske, op. cit., p. 111.
11 Quoted in Douglas S. Freeman,

Washington, abridged by Richard Har­
well (New York: Scribner's, 1968), p. 506.

12 Ibid., p. 507.
13 Ibid., p. 509.
14 Quoted in Samuel E. Morison, The

Oxford History of the American People
(New York: Oxford University Press,
1965), p. 269.

Next:· Freeing the Individual.

JAMES WEI

James Wei assumed The Allan P. Colburn Chair
of Chemical Engineering at Delaware in 1971,
following a distinguished career in industry. He
received the B.S. from Georgia Tech and the
M.S. and Ph.D. at MIT. At Mobil Oil, he ad­
vanced from Research Chemical Engineer to
Senior Scientist and concurrently held Visiting
Professorships at Princeton and Cal Tech. Upon
completion of Harvard's Advanced Management
Program in 1969 he returned to Mobil as Man­
ager of Analysis. Prof. Wei received the ACS
Award in Petroleum Chemistry in 1966 and
the AIChE Professional Progress Award. He is
a consulting editor for McGraw Hill and a mem­
ber of CHEMTECH's Executive Board. Prof.
Wei is best known for his work in kinetics,
catalysis, and mathematical analysis, but his
recent attention has been focused on creating a
chemical engineering courSe for freshmen.

This article is slightly condensed and reprint­
ed by permission from the March 1972 issue of
Chemical TechnoloAJ'.

ENERGY:
THE CIVILIZATION and way of life
we know are supported by a steady
supply of low cost raw materials
drawn from farms and forests,
from the mines and wells, and
from the air and water. In history
when the supply of a raw material
runs low and when there is no sub­
stitute in sight, people wonder
whether civilization can survive.
William Crooks observed in 1898
that intensive farming depended
on the nitrate mines in Chile, and
their eventual exhaustion would
bring world wide famine.1 This did
not take place as the great chem­
ist, Haber, and the chemical engi­
neer, Bosch, rose to the challenge
and solved the problem of nitrogen
fixation via ammonia synthesis
from air and water.

As the skills of chemists and
chemical engineers gradually in­
crease, almost any natural raw
material can be synthesized or re­
placed. Outside of hydrogen, the
chemical elements are hardly ever

the Ultimate RawMaterial__

lost from planet earth.2 There is
no such thing as "nonrenewable
minerals" even though -rich depos­
its are exhaustible. Everything
that is "used up" is still with us,
but in altered and diluted form.
In this closed system of earth, we
can and will recycle everything.
Given enough energy, or thermo­
dynamic free energy, we can sep­
arate and· concentrate any ma­
terials and recombine them chem­
ically to form synthetic raw ma­
terial.

All of the precious material con­
tained in the refuse. of our civ­
ilization collects on our lands,
floats in our air, or runs off into
the oceans. They can all be recov­
ered with sufficient expenditure of
energy. From the ocean we are al­
ready recovering freshwater, mag­
nesiurn, bromine - it would be
even easier if we could develop· or­
ganisms that concentrate some ele­
ments. Thus we realize that en­
ergy is the ultimate raw material

which can be used to make food,
water, other raw material- as
well· as warming and cooling our
homes and operating all our ma­
chinery.

Energy Uses in'the Pas,t

The United States has always
been blessed with an abundance of
cheap energy to augment human
and animal muscle: from the swift
flowing rivers providing water
power, and great forests provid­
ing fire wood, down to the modern
coal mines and oil gas fields. To­
day, this underpinning of our en­
tire economy and way of life con­
sumes only 3 per cent of our gross
national product. Energy cost
forms only 31j2 per cent of the cost
of average industrial products,
ranging from 8 per cent for chem­
icals to 0.3 per cent for apparel
manufacturing.3 The consumer
cost of energy can be divided into
three shares: production cost un­
der the supervision of engineers,

488 THE FREEMAN August

transportation and distribution
costs under the supervision of
marketers, and federal and local
taxes. Table 1 gives the approxi­
mate current prices. Only a small
part of the cost of refined fuel is
in the province of engineers.4 ,5,6

Table 1. Current energy costs
Production Consumer

cost cost

Gasoline, regular 12 36
¢/gallon

Natural gas 16 148
¢/thousand cu ft

Fuel oil, No.2 11 20
¢/gallon

Electricity 0.7 2.8
¢/kWh

Consumer cost = production cost + distribu­
tion and transportation cost + federal and local
tax.

VVe use a great deal of energy
because it is very cheap. Our tax
laws are already designed to make
energy more expensive. For in­
stance, automotive transportation
requires three ingredients: vehicle,
fuel, and road. The last item be­
longs to the public sector and is
financed mostly from taxes collect­
ed from fuel. The excise and sales
tax on a vehicle is less than 10
per cent of the manufactured cost,
but on gasoline it equals manufac­
tured cost.7 Despite this fact, the
c~pital and maintenance cost of a
piece of energy-using equipment
is usually 15 to 20 times the an­
nualcost of fuel, for automobiles,
air conditioners, and electric pow­
er plants.5, 7 As long as fuel is

cheap and equipment dear, we
burn fuel up prodigiously. VVhen
prices go up, we complain but go
on burning without a pause. Past
investment in equipment is very
expensive and cannot be changed
readily. VVhen copper is expensive,
we can shift to aluminum; when
butlers are too expensive we
phase them out; but when energy
is more expensive, we have neither
alternative nor can we do without.
If it were not for the fact that
engineers continue to improve
equipment to save fuel, our use of
energy would be even more prodig­
ious. For instance, in 1925 it took
25,000 Btu to make a kVVh of elec­
tricity but today it takes only
9,000 Btu.8

Historically, the principal de­
terminants of energy use have
been number of people and scale of
affluence.9 Figure 1 shows the per
capita gross national product of
various nations against per capita
energy use in 1961.10 It can pass
as a fairly straight line, the richer
one is, the more energy he burns
up. If you look at such curves
long enough, you can begin to see
an S-curve. As you get richer you
will buy more information and
service, which require less ener­
gy than hardware. U.S. commer­
cial energy use is about 120 times
the human intake of food energy;
while in India it is about 3 times
- for all manufacturing, farming,

19'72

200

::I 150
~

CCI....c
en
c

:=
! 100
ea...os.
ea
u-CD=->- 50en-CD
C.....

ENERGY: THE ULTIMATE RAW MATERIAL

1000 2000
Gross national product
per capita (dollars)

Figure 1. Nations GNP and energy use, 1961

489

3000

and transport. Figure 2 shows the
historical U.S. GNP growth in
constant 1958 dollars (where the
effect of inflation is taken out)
and energy consumption in Quads
(a Quad is a quadrillion Btu, or a
million times a billion BtU).l1 It
appears that of late, energy
growth lags a little behind GNP
growth. An increase inafHuence
without corresponding increase in

energy use has never been
achieved in the past and is difficult
to see in the future.

There may be frivolous uses of
energy, such as the electric tooth­
brush; but the bulk is necessary
to our way of life: home fires
should be kept warm, people have
to get to werk, f00d must be de­
livered, and the wheels of industry
have to turn. The pattern of

490 THE FREEMAN August

sources and uses of energy today,
together with a government fore­
cast for the year 2000, is given in
Table 2.12 Oil and gas have been

Table 2. U.S. sources and uses of
energy as % of total

Projected
1970 2000

SOURCES
Oil 43 32
Gas 31 26
Coal 21 16
Hydro 4 3
Nuclear 1 23

USES
Residence-

commerce 22 13
Transportation 25 13
Industry 31 20
Electricity

generation 22 44

capturing markets steadily from
coal for the last thirty years, since
they are cleaner, more convenient
and cheaper. Nuclear power will
rise to capture markets from oil
and gas in the future. In the use
side, electricity generation has
been the fastest growing segment
and will continue to be.

The Two New Crises

In recent years, the e~ergy use
suddenly faces two new crises:
shortage and environment. Hardly
a day goes by without a black eye
for energy in the mass media:
Delmarva Power and Light refus­
ing new customers in natural gas,
a blackout in the eastern seaboard,
birds dying in oil spilled at Santa
Barbara, opposition to strip min­
ing in West Virginia, scientists pre-

dieting that the polar ice cap will
melt and flood coastal cities due to
accumulation of carbon dioxide in
air, scientists predicting combus­
tion dusts will block out sun light
and cause a new ice age, and a
Wall Street Journal article de­
claring that planet Earth is ap­
proaching an· energy ceiling .13,14

A year ago, Daniel Patrick Moyni­
han asked, "When would this in­
sane increase in energy use stop?"
It may seem that the only way out
is to use less energy in the future,
save the irreplaceable resources
for our grandchildren, and repair
the damaged environment.

I would like to advance the
thesis that there is no inevitable
collision course between more en­
ergy use and better environment:
a cleaner environment would mean
much more use of energy. The
main flaw of ecologists prophesy­
ing doom is their failure to appre­
ciate the ingenuity of scientists
and engineers in inventing tech­
nological alternatives.

A cleaner automobile means
more use· of fuel, to produce hotter'
and cleaner exhaust and to over­
come pressure drop in afterburn­
ers. Taking lead out of gasoline
would mean a lower compression
ratio and less efficient engine,
which means more fuel. Cleaner
smoke stacks in power plants mean
either cleaner fuel by more refin­
ing of oil and coal, or stack gas

1972 ENERGY: THE ULTIMATE RAW MATERIAL 491

1400 140

1200 120
c:a 1000 100Ln
en
~ =0- 800 80

...,
..... co
0 c
en 600 60 ~=.S! ...

"C
cam 400 40 =d

200 20

0 0
1920 1940 1960 1980

Figure 2. U.S. energy use and gross national product

scrubbing and dust removal, all
requiring more energy. The Bio­
logical Oxygen Demand of waste
discharged into rivers and lakes
by residential-industrial-agricul­
tural activities would require more
sewage treatment and passage of
more oxygen into water, which
means more energy. The recycling
of solid wastes means more energy
use. Provided that society will
face the facts and give engineers
the resources and time, all the
pollutants can be reduced to any
required level by sufficient expen­
diture of energy - and a necessary
increase in prices, which will de­
cline as experience grows.

At the end, energy is used to
remove all other pollutants and a

vast quantity of waste heat be­
comes the ultimate pollutant. So
far, this is a local dispersal prob­
lem rather than a global problem.
The fishes are hot in the outlet of
a power plant, and New York City
is three degrees hotter than the
countryside in the winter. But the
man-made waste heat rejection is
currently only 50 ppm of the
earth's heat budget, or the quan­
tity of solar radiation that the
earth receives and sends back into
space.15

The supply of some forms of
energy is short and prices are in­
creasing. The oil price increase is
due to the demands of oil export-
_ing countries in the Middle East,
Libya, and Venezuela, plus a short-

492 THE FREEMAN August

age of tankers; the natural gas
shortage is due to industry's un­
willingness to explore and to lay
pipelines under the low existing
governmeJt regulated prices; the
coal shortage is due to earlier fore­
casts of its demise, and consequent
underinvestment in opening new
mines and manufacturing railway
hopper cars; the nuclear power
shortage is due to unforeseen diffi­
culties in construction. All of these
are short-term problems, many due
to past underinvestment in re­
search and development and plants,
that can be solved later.

The costs of mining and extrac­
tion of a fuel is divided into two
parts: the technology cost and
rent.16 The technology costs are
managed by the geologists and en­
gineers in exploration and drilling
holes - these costs reflect the
bounty of earth and our present
state of technology, and cannot be
changed except by innovations in
technology or by new discoveries.
The rent cost includes royalty and
bonuses to the land owners, pro­
duction and severance taxes, Fed­
eral income taxes, and windfalls
for the lucky wildcatters - this
cost is negotiable and represents
the bargaining position of various
parties and can be changed sud­
denly. We read that in the Persian
Gulf, the technology cost of a bar­
rel of oil is only 10 cents, but the
rent cost is $1.60 and going up.

Despite the engineers' effort to cut
cost every year, the rent costs can
go up much faster. To affluent na­
tions such as Japan and the U.S.,
this cost increase is an unwelcome
burden but, to less developed na­
tions such as India, this cost in­
crease is a serious blow.

The Arabs have more than two­
thirds of the free world oil; can
they obtain indefinite increases in
prices? We know that North
America contains vast fuel re­
sources in coal, oil shale, and tar
sand - many times greater than
all the oil in the Middle East. Lab­
oratory and pilot plant runs show
that they can be turned into oil
and gas. Given enough money and
time to do research and develop­
ment, chemists and engineers will
find out how this could be done in
great scales economically, and
without damage to environment.
Present guesses on synthetic crude
oil prices are in the range of $4-$6
a barrel from these solid fuels,
while small projects such as the
Sun Oil process in tar sand in Al­
berta is almost competitive at
present prices.17 These vast re­
sources can form a price ceiling
on oil and other energy sources for
many years to come. The public
and our government need to learn
the facts, debate the issues, and
pass rules on their exploitation.
We do not yet know how to do the
mining-extracting-refining in the

1972 ENERGY: THE ULTIMATE RAW MATERIAL 493

ogenic cables that are super-con­
ducting. I am afraid that after the
engineers have d~ne their jobs well
and ·technology costs are cut, the
dominant cost in electricity trans­
mission will turn out to he a rent
cost again, paid to land owners to
acquire the right of way.

Radiation hazards 'in nuclear
plants can be minimized to any
desired level by spending more
money. The final' radioactive hot
wastes are· being stored in caves
now. Eventually, they will be dis­
posed of by some other means,
such as being sent into the sun by
rockets. The sun is exceedingly
radioactive now - a little bit more
won't hurt. It can be our ultimate
garbalge dump.1s

When it comes to transporta­
tion, oil is the dominant fuel. Out­
side of a few electric trains and
bicycles, almost everything else
moves by oil on the land, in the
sea, or in the air. Its dominance is
due to its ease in use as a liquid,
as well as high power density and
low cost. Nature appears to have
arrived at the same solution for
transportation fuel much earlier.
When nature prepares something
for a long journey, such as awal­
nut for dispersion, a cocoanut for
ocean voyage, a salmon traveling
upstream to spawn, or a goose mi­
grating to South America, the
body carbohydrates are converted
into lipid or fat. 19 These fats dif-

0.69

0.46

$4/barrel

$10/ton

Electricity

Gasoline

No.6 fuel oil
(1% S)

Bituminous coal

No.6 fuel oil
(High S) $2.50/barrel 0.43

Natural gas 40¢/thousand CF 0.40

East Coast wholesale, without tax

The approximate current whole­
sale prices of the more important
fuels are shown in Table 3.4 The
clean and convenient natural gas
seems underpriced in this table.
Lower sulfur fuel oils are natural­
ly more expensive than high sul­
fur fuel oils. Electricity is the
cleanest to the consumer, totally
available to do useful work, and
the most expensive.

Future Energy Uses

The large-scale generation of
electricity at remotely located nu­
clear plants and the burning of
coal at the mine mouth would re­
move much danger and pollution
from population centers. (Distance
certainly lends enchantment here.)
The increased cost of electricity
transmission could be decreased
by new developments, such as cry-

most economical manner, and with­
out damage to the environment. If
engineers are given the job and
the resources, they will rise to the
occasion.

Table 3. Fuel prices

Equivalent cost
Unit cost $/million Btu

O.B¢/kWh 2.34

12¢/gallon 1.00

494 THE FREEMAN August

vice, but rather low in capacity.
The flywheel was tried in buses in
Switzerland and is capable of tre­
mendous improvements. One can
conceive of a rotor with an ex­
ceedingly high speed of revolution,
kept inside a high vacuum to mini­
mize friction, and made of com­
posite material of carbon filaments
in epoxy resin to withstand the
tremendous centrifugal forces.

There is a great technological
innovation on the way that can
greatly influence the future pat­
tern of population distribution
and transportation needs: the vi­
deophone. People live in great met­
ropolitan regions for the ease of
contacting many other people and
to use common facilities. These
great concentrations lead to crowd­
ed cities and tremendous transpor­
tation problems. With a techni­
cally advanced videophone, one can
have vivid and direct communica­
tions without leaving his home.
Managers and white-collar work­
ers, scientists and artists can live
anywhere they choose and do all
their work at home and by video­
phone; housewives can shop by
videophone; students can talk to
their professors by videophone.
There is no need for people to get
together except when they want
to have fun together. People would
only travel for pleasure then. This
could result in a great dispersion
of people back to the countryside.

385
200
85
40

1

Chemical
energy
kcal/g

11.0
9.3
5.2
4.8
4.1
4.1

Table 4. Energy density in storage

Electric­
mechanical

energy watt­
hr/lb (20%

heat
efficiency)

1,150

550
510

Gasoline
Lipid

Methanol
Ammonia

Carbohydrate
Protein

Sodium-sulfurbattery
Conceptual super flywheel
Lead acid battery
Super fly wheel
Rubber band

For intercity traffic on land, and
for long distance travel in the air
or in the seas, it is difficult to see
how oil can be replaced. For cen­
ter city stop-and-go traffic, it
would be well to switch to vehicles
with stored energy that is less
heat generating. The rubber band
is an obvious energy storage de-

fer from petroleum only by the
presence of a little oxygen. In fact,
some geochemists believe that pe­
troleum originates in animal fat
buried in the rocks for eons, and
that the oxygen is removed by cat­
alytic action of bacteria or of clay.
Table 4 gives the comparative pow­
er density of a number of fuels
and batteries.7 It may be a bit un­
fair to compare gasoline to a bat­
tery in power density, since the
battery carries both fuel and oxi­
dizer, but the oxidizer of gasoline
is ubiquitous air that is always
available except in space and un­
der water.

1972 ENERGY: THE ULTIMATE RAW MATERIAL 495

Future Supply of Energy

The recoverable resources of
energy in the world are quite
large. The solid fuels are much
greater in quantity than the liquid
and gaseous petroleums, based on
a study by Hubbert.2o We know
they are available, but we do not
yet have the technology or agreed­
upon ground rules for their ex­
ploitation. Before these tremen­
dous resources can .be touched,
there must be research and devel­
opment, environmental regulations,
and ownership and profit rules es­
tablished.

For the nuclear fuels, a de­
pendence on uranium oxide· ores
of $10/lb would mean a rather
limited future in comparison with
coal. There may be much more
uraniurn to be discovered. If we
are willing to pay more, we can
use a great deal of low grade
uranium. Future energy supplies
will be pJentifulbut not neces­
sarily cheap.

The truly overwhelming solar
energy is the ultimate energy
source when all else is gone. This
prognostication was recently. enun­
ciated by Gaucher,21 and Glaser22

has proposed a conceptual· scheme
for using solar energy. He envi­
sioned synchronous satellites that
constantly hover overhead at or­
bits 22,000 miles away, with solar
cells 25 square miles in area. The
electricity collected from the sun

is beamed to earth at a safe in­
tensity on microwave and collected
on giant antennas. This is avail­
able night and day, and goes
through mist and driving rain
with less than 5 per cent absorp­
tion loss. This idea is not far from
today's technological capabilities.

For a trial balance, let the world
energy demand increase by 4 per
cent a year, compounded, based on
modest population-GNP growth.
With fossil fuel alone, we may be
in trouble after 2050; adding
cheap uranium, we are in trouble
after 2070. After 2100, man-made
energy release is 1 per cent of nat­
ural solar influx and the waste
heat disposal problems have to be
solved.

Summary

There is no inevitable collision
course between high energy use
and good environment. The public
should be informed that there are
technological alternatives. We read
that after 150 years of fog,when
sulfur-containing coal is replaced
by clean natural gas, winter sun­
shine is returning to London.

Scientists and engineers can
solve nearly' all environmental
problems when they are given the
task, the resources and the time.
Any combustion waste can be
cleaned up; radioactive wastes can
be sent into the sun; phosphates
can be removed by tertiary sewage

496 THE FREEMAN August

treatments; hot fishes near power
plants can be saved by dry air
cooling towers; solid wastes can
be reduced to ashes, and the re­
mains recovered and recycled.
Many of these solutions are within
today's technological capabilities.
Weare only holding back to see
which is the best solution, and who
should pay, before vast investment
programs begin. Even the waste
heat disposal problem for earth
may eventually succumb to the in­
genuities of our scientists and en­
gineers, just as the spectre of
world famine forecast by William
Crooks was dispelled by Haber and
Bosch.

All of this may not be cheap,
and the cost of using energy may
have to go up. But let us tell every­
one that a clean and adequate en­
ergy supply can be managed if we
give chemists and chemical engi­
neers a chance. But w~ must plan
ahead. ~

- Footnotes -
1 Kobe, K. A., Inorganic Process Indus­

tries (Macmillan, New York, N.Y., 1948),
p.230.

2 Jeans, James The Dynamical Theory
of Gases (Dover, New York, N.Y.), 1954,
p.342.

3 Leontief, W. W., "The Structure of
the U.S. Economy," Sci. Amer., p. 25,
April 1965.

4 Oil Gas J., p. 100, March 1, 1971;
Energy News, 1 (10), March 15, 1971.

5 Elec. World, March 15, 1971.
6 My utility bill at Princeton, N.J.
7 The Autqmobile and Air Pollution, a

report of the Panel on Electrically Pow­
ered Vehicles, U.S. Department of Com-

merce, Oct. 1967, pp. 49-99.
8 Schurr, S. H., and Netschert, B. C.,

Energy in the American Economy 1850­
1975 (Johns Hopkins Press, Baltimore,
Md., 1960) , p. 728.

9 Landsberg, H. H., and Schurr, S. H.,
Energy in the United States (Random
House, New York, N.Y., 1968).

10 Singer, S. F., "Human Energy Pro­
duction as a Process in the Biosphere,"
Sci. Amer., p. 175, September 1970.

11 Dole, H. M., American's Energy
Needs and Resources, speech by the As­
sistant Secretary of Interior at Stanford
University, January 12, 1971.

12 Mills, G. A., Johnson, H. R., and
Perry, H., "Fuels Management in an En­
vironmental Age," Environ. Sci. Tech­
nol., p. 30, January 1971.

13 Ehrlich, P. R., and Ehrlich, A. H.,
Population, Resources, Environment (W.
H. Freeman, San Francisco, Calif., 1970) ,
Chap. 4 and 6.

14 Welles, J. G., "Will the Earth Reach
an Energy Ceiling 1" Wall Street Jour­
nal, January 6, 1971.

15 Landsberg, H. E., "Manmade Cli­
matic Changes," Science, 170, 1265,
(1970); Environmental Quality, a report
by the Council on Environmental Qual­
ity, August 1970, Chap. V.

16 Adelman, M., "The World Oil Out­
look" in Natural Resources and Inter­
national Development (Johns Hopkins
Press, Baltimore, Md., 1964).

17 Strom, A. H., and Eddinger, R. T.,
Chem. Eng. Progr. 67 (3), (1971).

18 Gordon, T. J., remark at a confer­
ence at the Institute of Man and Science,
Rensselaerville, N.Y., 1969.

19 White, A., Handler, P., and Smith,
E. L., Principles of Biochemistry, (Mc­
Graw-Hill, New York, N.Y., 1964), p. 282.

20 Hubbert, M. King, "Energy Re­
sources," in Resources and Man, by the
committee on resources and man, Na­
tional Academy of Science-National Re­
search Council (Freeman, San Francisco,
Calif., 1969).

21 Gaucher, L., Chem. Technol., March
1971, 153.

22 Glaser, P., Chem. Technol., October
1971, 606.

The Natural History of Governmental Intervention
MARY PETERSON persuasively illustrates for seven selected
agencies what might be called the ,natural history of govern­
mental intervention into economic affairs: A real or fancied
evil leads to demands to "do something about it"; a polit­
ical coalition forms consisting of sincere high-minded re­
formers and equally sincere interested parties; the incom­
patible objectives of the members of the coalition (e.g., low
prices to consumers and high prices to producers) are
glossed over by fine rhetoric about "the public interest,"
"fair competition," and the like; the coalition succeeds in
getting Congress (or a state legislature) to pass a law; the
preamble to the law entombs the rhetoric and the body of
the law grants power to governmental officials to "do some­
thing"; the high-minded reformers experience a glow' of
triumph and turn their attention to new causes; the inter­
ested parties go to work to make sure that the power is used
for their benefit and generally succeed; success breeds its
problems, requiring the scope of intervention to broaden;
bureaucracy takes its toll so that even the initial special
interests no longer benefit; ultimately, the effects are pre­
ciselythe opposite of the noble objectives of the high-minded
reformers without achieving the more mundane objectives
ofthespecial interests; yetthe activity is sofirmlyestablished
and so many vested interests are connected with it that re­
peal of the initial legislation .is nearly inconceivable; instead,
new governmental legislation is called for to cope with the
problems produced by the old; and a new cycle begins.

From Milton Friedman's Introduction to The
Regulated Consumer by Mary Bennett Peter­
son (Los Angeles: Nash Publishing, 1971).

ABORT~ON~

a Metaphysical Approach

THOMAS L. JOHNSON

THE ISSUE of abortion has occu­
pied the minds of humans for as
long as civilized society has ex­
isted. There have been times when
abortion was legally condoned and
socially accepted, and other peri­
ods of mankind's history when
this practice was outlawed and
considered to be a criminal act.
Today, at a point in time when
the rights of individuals are being
attacked, ignored or destroyed, we
are again witnessing a resurgence
of the debate on abortion, and
within the past few years, the
passage of laws which remove

Dr.. Johnson is Associate Professor of Biology
and Professor of Chordate Embryology at
Mary Washington College of the University of
Virginia.

49H

most or all restrictions which
have, in the previous history of
this nation, protected the individ­
ual rights of the most vulnerable,
defenseless and innocent of human
beings: the unborn child.

The abortion controversy is not
just another dispute causing peo­
ple to occupy opposing intellectual
and legal camps. It is not a sub­
ject that can be equated in im­
portance with other national con­
cerns. Abortion is an. issue which
must be recognized as one of the
most, if not the most important
argument of our times, for it deals
with an attack on the fundamental
right of all humans: the right to
life. When this right, upon which
all other rights depend, can be set

1972 ABORTION: A METAPHYSICAL APPROACH 499

aside; when, at the whim of an
adult, a new human life can be
destroyed simply because another
human does not wish to allow this
life to continue; when it is decided
that one stage of human life is of
no real value - that its existence
is an inconvenience to others and
can thus be terminated - mankind
loses its most precious value.
Once the absolute value of each
individual to his own life vanishes,
existence no longer remains as a
right, but becomes a privilege to
be granted or denied by those in
authoritative positions, by major­
ity vote, or by the caprice of an
unreasoning mother.

The Nature of Existence

There is but one approach that
can be taken in dealing with the
subject of abortion - the meta­
physical approach. Metaphysics is
a branch of philosophy which in­
volves the attempt to understand
the nature of existence, to explain
and scientifically analyze natural
phenomena, both in the animate
and inanimate realms. Since abor­
tion is dealing with the destruc­
tion of the human embryo or
fetus, it is necessary to examine
the biological nature of these en­
tities and apply this information
to another division of philosophy
-Ethics -in the attempt to deter­
mine the correct behavior of men
toward these intrauterine stages.

Among those who advocate abor­
tion, who state that a woman
should be able to terminate a
pregnancy simply because she de­
sires to do so, there are two sig­
nificant groups. One group states
that the entity within the uterine
cavity is not a living human be­
ing, that the embryo or fetus is
simply a cluster of multiplying
cells that could be considered as
a part of the mother's body. The
other group considers the embryo
or fetus to be human, but argues
that there is a conflict between the
rights of the mother and those of
the unborn child. That the mother
must have full control over her
body, and that if she is denied this
right she will fall victim to the
rights of the unborn.

The Essentials of Reproduction

Among Vertebrates

What is the actual nature of the
intrauterine stages and does a
real conflict exist between the
mother and the unborn? In order
to answer these questions it will
be necessary to briefly analyze the
known essentials of reproduction,
particularly those factors which
apply to vertebrates, of which the
human is the most advanced form,
and correlate this knowledge with
the issue of the rights of the em­
bryo or fetus, and the mother.

Sexual reproduction - reproduc­
tion accomplished by means of the

500 THE FREEMAN August

production of sperms and eggs,
and their subsequent fusion - is
characteristic of most forms of
life, and is the only method of
reproduction possessed by nume­
rous animal groups (for example,
all vertebrates). Once a mature
animal produces the sex cells, they
are released from the organs in
which they formed (the testis or
ovary) and usually pass into ducts
leading to the outside of the or­
ganism. Either the sperms and
eggs are released into water, at
which time fertilization occurs
immediately, or sperm cells are
introduced into the female tract
and fertilization will eventually
take place within the body of the
female. The essential point is, that
at the time of fusion of sex cells,
a new generation of a species is
produced.

Within each cell of an animal
there are DWO sets of chromosomes
(filaments containing genes).
When the sex ceUs are formed,
each sperm or egg contains only
one set of chromosomes, but when
a sperm fuses with an egg the full
complement of chromosomal pairs
is re-established. It is at this
point, at the time of the forma­
tion of the zygote (the cell formed
by .the fusion of the sperm and
egg) that a new organism comes
into existence.

In human reproduction, the
sperm fertilizes the egg in the

upper portion of the oviduct. A
new human life thus begins its
existence in the cavity of the ovi­
duct, and since it takes several
days for the new organism to
reach the uterus, it is already an
embryo by the time it enters that
organ.

The Point of Separation

One frequently hears the argu­
ment that the zygote, embryo or
fetus is a part of the mother's
body over which she must have
control. Without question, this is
not the case. Once sperms and
eggs are discharged from the sex
organs, they are no longer a part
of the organism which produced
them. These highly specialized
cells, which have been produced
by a special form of cell division
(meiosis - other body cells are
formed by the process of mitosis),
are of no value to the organism
which formed them (as regards
the maintenance of its own life)
- thus they either degenerate or
they are released from the sex
organs and pas~ into a tube on
their way out of the body. Ulti­
mately a small fraction of these
discarded sex cells will fuse. Un­
der no circumstances could one
consider mature released sex cells,
or any subsequent organism re­
sulting from the fusion of these
cells, asa part of the individual
which generated them.

1972 ABORTION: A METAPHYSICAL APPROACH 501

(Although the human embryo
attaches itself to the wall of the
uterus in order to gain needed
substances from the mother for
its growth and development, it
does not fuse with this organ but
remains as a distinct new life ex­
isting within the cavity of the
mother's reproductive tract.)

Human life therefore has its
beginning (is viable) at a point in
time when the necessary genetic
information, half coming from the
father and the other half from the
mother, is brought together by the
fusion of the released sperm and
egg to form the single-celled zy­
gote. This individual organism
cannot be a part of the mother
(it has an entirely different set
of chromosomes), but is a sep­
arate and unique human life.

All Vertebrate Life Begins in an

Aquatic Environment

There is another important, but
generally overlooked, .aspect of the
development of vertebrates which
is germane to the discussion of
abortion and which would shed
light on the nature of the intra­
uterine embryo or fetus. It is a
well known biological fact that all
vertebrate life must begin in an
aquatic environment. Fishes and
amphibians generally release the
sex cells into a body of water and
the zygotes and embryos develop
there. In .the land vertebrates,

which do not deposit their eggs
into water, a sac forms around
the embryo which fills with fluid.
Consequently, each vertebrate, in­
cluding the human, must spend
the first developmental phase of
its life in a water medium, and
it i.s only after the new organism
has achieved the necessary phys­
ical development (not accom­
plished by fishes and some amphi­
bians), that it is able to continue
its life in a gaseous environment.

(Even if humans should achieve
the technological ability to raise
what science fiction writers have
called "bottle babies," these "bot­
tles" would be filled with fluid. It
is only because the human organ­
ism begins its life, not in a glass
container· in which one could ob­
serve the rapidly changing new
life, but in a dark cavity out of
sight, that older humans find it
possible to pretend that these
younger humans are not living or
are not human. If the growth of
the unborn child were to be ob­
served by the mother, the issue
of abortion would most likely
never have become a matter of
world-wide concern, for what psy­
chologically healthy mother, see­
ing the unborn child within her­
self, would choose to destroy it.)

Metaphysically, by its nature,
every new human life must spend
the first months of its existence in
an aquatic environment, within

502 THE FREEMAN August

the amniotic sac, if it is ever to
experience a later stage of human
existence. No human life has ever
bypassed this requirement, or ever
will - at least not for many mil­
lions of years, if then, considering
the present rate of evolution. Ev­
ery new human life must also have
first been a zygote, then an em­
bryo and finally a fetus before it
is prepared to live outside the
fluid medium. To contend that hu­
man life is only human at the
time of birth, that the intraute­
rine entity is not an actual, but
only a potential human being, is
untenable.

If Not a Human Being,
Then What Is It?

For those who insist that hu­
man life begins only at birth, the
question that must be asked is:
What is this entity developing
within the uterus if not an actual
human being? Is it possible that
by some magic, at the time of
birth, that this alleged potential
being is somehow, within a matter
of minutes, transformed into an
actual human being? To rational
individuals, in possession of sci­
entific facts, the answer is incon­
trovertible. Both the unborn child
and the new born child is an actual
human being, and at the time of
birth, the child is merely moving
from one required environment
(aquatic) to a new required en-

vironment (gaseous) so that it
can continue to develop into the
succeeding stages of its life until
it eventually ends its existence at
the time of death.

The biological facts relating to
the reproductive process and the
first stages of human life have
been established. It is now neces­
sary to relate this knowledge to
the issue of rights.

Those that contend that the in­
trauterine being is not human
have no problem in their attempt
to settle a controversy over rights,
f or if this living "thing" is not
human, it can possess no rights.
Since it is a well substantiated
fact that the zygote, embryo or
fetus is a human being, their ar­
gument becomes meaningless and
requires no further discussion.

Those who contend that a hu­
man life is existing within the
mother during the period of preg­
nancy do ascribe rights to this
new human life, but it is argued
that the rights of the mother take
precedence over those of the un­
born child and thus she- has, or
should have, the legal and moral
right to terminate the life of this
new individual at any, or certain
limited, stages of its existence.
This latter position requires a
succinct examination.

A woman must have full control
over her own body at all times.
She must be free to take any ac-

1972 ABORTION: A METAPHYSICAL APPROACH 503

tion which is deemed necessary
to sustain her life. For instance,
if it can be medically determined
that carrying her unborn child to
term would probably result in her
death, she cannot be expected or
required to sacrifice her adult in­
dependent life for the life of an
immature, dependent offspring.
(Actually, in many such cases,
both the mother and the fetus
could die, resulting in the loss of
two lives, instead of just one.)
Since medical science' has advanced
to a point at which such life and
death situations rarely occur, the
argument in favor of abortion in
order to preserve the life of the
mother has only limited applica­
tion. Although this is the case,
the legal code should specifically
grant abortion if the mother's life
is seriously jeopardized, which it
has done throughout the history
of this nation.

Mitigating Circumstances

Are there other circumstances
that might arise which would, or
could, legally and morally permit
an expectant mother to undergo
an abortion? The answer is yes­
in cases of legally proven (which
is sometimes difficult), unwillfully
engaged in acts of rape or incest.
When an individual does not com­
mit an act of his own free will, he
(or she) cannot be held respon­
sible for the consequences of this

act. Although this is true, it does
not alter the fact that a new life
is existing and that it will be
destroyed if aborted. The most hu­
mane response to such a circum­
stance would be to encourage the
expectant mother to carry the
child to term, but no one could
require this of the victim.

There are' some who insist that
abortion should be allowed for
other medical reasons - in the case
of diseased or malformed fetuses.
But what individual physician, or
board of physicians, or legislative
body has the ability to determine
what diseased condition or what
deformity could warrant killing
the unborn (or the born)? No
such judgment is possible, either
for the intrauterine or extraute­
rine human.

"Handbook on Abortion"

Dr. and Mrs. J. C. Willke, in
their recently released book, Hand­
book On Abortion, emphasize this
point when they write: "This price
tag of comfort or utilitarian use­
fulness, called euthanasia when
applied to incurably ill post-born
humans, applies equally well to
the pre-born human who is also
judged to be so deformed or men­
tally deficient that he too should
not be permitted to live. This cri­
terion and value judgment which
permits humans to continue to
live only because they are useful

504 THE FREEMAN August

and independent is an utterly bar­
baric concept. Once life has a
price tag on it and is no longer
an absolute right, then all life is
endangered, all life is only worth
the current price tag placed upon
it by society, the state, the master
race, or those in positions of
power."!

Having full control over her
own body (having self-determina­
tion) is an absolute right of each
woman, but having full control
over another's body, over the body
of a new life developing within
her reproductive system is not,
and never could be her preroga­
tive. A woman must have the right
to prevent conception - to deter­
mine herself if she wishes to have,
or not have, a child - to obtain
contraceptive information and ma­
terials - but she must also bear
the responsibility for sustaining
the life of a newly formed human
if she willfully engages in inter­
course which results in pregnancy.

(It should be noted that certain
contraceptives do not prevent con­
ception, but preclude the implan­
tation of the embryo in the wall of
the uterus. The use of such contra­
ceptives should be condemned, for

1 Handbook On Abortion is a well rea­
soned and scientifically accurate work
covering all of the primary and secondary
issues concerning abortion. It is available
in paperback for $.95, plus postage, from
Hiltz Publishing Co., 6304 Hamilton Ave­
nue, Cincinnati, Ohio 45224.

they bring about the destruction
of very young lives rather than
prevent their coming into exist­
ence.)

A Collectivist View: The
Individual Is Expendable

Consider the political philoso­
phy, and the attitude toward indi­
vidual rights, of those groups
which are the most outspoken sup­
porters of abortion - those con­
cerned with environmental pollu­
tion, the population explosion and
the "liberation" of women. Each
of these groups espouses a collec­
tivist view of life and considers
the individual human to be ex­
pendable or enslavable as the
means of achieving their ends.
They are outspoken lobbyists back­
ing legislation granting the agen­
cy of force, the government, the
authority to establish a myriad of
programs which they consider
necessary to achieve their aims,
and they completely ignore the
fact that it is other human lives
that will be sacrificed in this at­
tempt to carry out their master
plan for society. The sacrifice of
the unborn is just one other aspect
of their social engineering which
is completely compatible with their
view of man - the view that the
individual is nothing; the collec­
tive is all.

There is no conflict of rights
between the expectant mother and

1972 ABORTION: A METAPHYSICAL APPROACH 505

the unborn child. Both she and the
new life within her have the right
to life, a right which must be pos­
sessed by all humans at all stages
of their life. And since it is the
function of government to protect
the rights of all humans, from the
beginning of life to its end, it is
right for the government to pro­
scribe the killing of the unborn by
means of abortion - except to save
the life of the mother or in in­
stances where a woman's self-de­
termination was obliterated, as in
the case of forced rape or incest.

In her brilliant essay, "Man's
Rights," Ayn Rand states: "There

are no 'rights' of special groups,
there are no 'rights of farmers,
of workers, of businessmen, of em­
ployees, of employers, of the old,
of the young, of the unborn.' There
are only the Rights of Mum-rights
possessed by every individual man
and by all men as individuals."
The unborn child is a new indi­
vidual having the same rights as
all other individuals, and, as with
all humans, regardless of their age
or station in life, possesses the
most basic of all rights, the right
without which all other rights
would cease to exist, the right. to
life. t)

When A New Life Begins

There is perhaps no phenomenon in the field of biology
that touches so many fundamental questions as the un­
ion of the germ cells in the act of fertilization; in this
supreme event all the strands of the webs of two lives
are gathered in one knot, from which they diverge again
and are rewoven in a new individual life-history.... The
elements that unite are single cells, each on the point of
death; but by their union a rejuvenated individual is
formed, which constitutes a link in the eternal proces­
sion of life.

F. R. LILLIE, Problems of Fertilization

A REVIEWER'S NOTEBOOK JOHN CHAMBERLAIN

SEVERAL YEARS BACK I used to
encounter people who spoke of
"Leonard Read's freedom philoso­
phy." Now I run into those who
simply say "the freedom philoso­
phy." Leonard Read must be doing
something right to find his recipes
becoming the common property of
cooks and diners who no longer
think of crediting the pioneering
chef.

Mr. Read, of course, would
deny that he is an originator. In
his new book, To Free or Freeze:
That is the Question (Foundation
for .Economic Education, $3 cloth,
$2 paper), he remarks that "prac­
tically every idea we espouse and
pass off as our own is unknowingly
taken from others." Even so, I
find Mr. Read an original in the
way he combines his ideas and his
methods.

506

Where else in the country will
you find a man who really believes
that the way to reform others is to
reform yourself in hopes that the
example will lead to self-discovery
along similar lines in whoever
cares to listen? Max Eastman, the
crusader who became more con­
templative in later life, used to re­
fer to Mr. Read's Foundation for
Economic Education as "the mon­
astery," which I am sure Mr. Read
would take -as a compliment. After
all, it was the monastery that kept
the lamps of learning burning
through the Dark Ages. "FEE,"
says Mr. Read in his essay, "Speak
for Yourself, John," "is not an in­
stitutional spokesman nor an or­
ganization trying to 'reach' any­
one. Rather, ours is, one might say,
no more than an agency offering
such services as you may think of

1972 TO FREE OR FREEZE 507

value in your own search and per­
sonal growth.... Instead of play­
ing the utterly futile game of try­
ing to 'reach' others, we can con­
centrate on getting enough into
our own mentalities and improv­
ing our services to the point where
others will reach for us."

Emphasis on the Individual

In keeping with his pHgrim's
accent on first principles, Mr. Read
dispenses with the "scientific" jar­
gon which tries to make political
economy over into a predictive
natural science like Newtonian
physics. To Mr. Read, everything
goes back to the individual (no two
people are alike!) whose free will
and unforeseeable subjective valu­
ations put an aberrant factor into
every economic equation. It is ob­
vious that economics does not be­
come a statistical subject until
after the fact of choice. The whole
question of choice leads from con­
siderations of GNP and chatter
about "parameters," whatever they
are, to moral philosophy, with its
concern for right and wrong. Mr.
Read wants to think about good
and evil, not about the technical
questions that lead to so much
manipulation of individuals as
though they were pawns.~ in some
dictator's game of chess. '

The good, to Mr. Read, is any­
thing that adds to the sum of
creativity. Force must sometimes

be used to keep one man from in­
juring another, but this does not
alter the truth that what Mr. Read
calls "viewpoints, evaluations, in­
ventions, insights, intuitive flashes,
think-of-that's" do not thrive in
a world of controls and govern­
ment seizures. When force, going
beyond the police power, is used
to transfer wealth, it hurts the
sum total of creativity by enfee­
bling the injured person and en­
couraging laziness in the supposed
beneficiary. Contemplation of the
nature of force leads Mr. Read
back to the State-as-night-watch­
man and away from the modern
heresy of the State-as-quarter­
back. The State's proper business
is protection against such things
as fraud, the spread of disease,
and attack from abroad.

Actions Have Consequences

Mr. Read does not believe in
crystal balls. But he does believe
in "ifs." For example, if we per­
sist in our present course of price
and wage fixing, or "incomes pol­
icy," the "if" will lead to· more
scarcities. Scarcities under condi­
tions of continuing price control,
will lead to rationing, to be fol­
lowed in turn by black markets.
The fabric of law will suffer, and
the accompanying growth of cyni­
cism will make for increased vio­
lence. To control the violence, the
government will have to use

508 THE FREEMAN August

strong-arm means. And, to admin­
ister the strong-arm medicine, a
tough guy will have to take over.
As Hayek said long ago, the goons,
in a world of controls, rise to the
top.

Now, Mr. Read is not saying
that the U.S. is bound to persist
in its present foolish course; the
politicians may come to their
senses when they discover that in­
flation (a matter of the money­
and-credit supply) cannot be
stopped by price and wage boards
issuing their ukases. All Mr. Read
is uttering is a little "if." The
future is not to be glimpsed in
any crystal ball for the simple
reason that it depends on what is
being done by "our actions now."
Change in these actions naturally
changes the "if."

A Vicious Circle of Subsidies

The other day I listened to a
plausible plea for State subsidy
to the arts. Taken on its own
terms, the argument seemed to
me at least morally irrefutable.
We have had inflation, which
means that people have been
robbed of· the purchasing power
they might have spent on going
to plays, or on buying books or
visiting museums. As a matter of
retributive justice, why shouldn't
the State return some of the stolen
purchasing power to the art-loving
individual? I put this question to

Mr. Read. "The trouble," he said,
"is that the money is no longer
there. There's nothing to be re­
turned."

Of course, there is money there
for the arts - and for a million
other things - on a short-term
basis, provided we are willing to
let our children pay the bills.
Meanwhile, the quarrel between
hundreds of separate pressure
groups, each intent on retributive
justice, puts an intolerable strain
on government, which cannot hope
to conjure up the necessary "just"
payments out of a top-heavy tax
structure and more inflation. What
Mr. Read was really saying is
that "pretty soon the resources
won't be there." This is something
that our politicians, along with
the people who prod them, have
not yet faced.

The Victims of "Help"

Mr. Read, "bonded to consci­
ence," wonders how we are to re­
verse the drift that is taking our
society to "all-out" statism. As a
first order of business he insists
that those who would stop the
downward plunge must "develop
the quality of personal incorrup­
tibility." Politically speaking, the
"incorruptible" man should "never
give approval to a law that 'helps'
anyone."

This is hard doctrine for the
modern age, which· believes in so-

1972 TO FREE OR FREEZE 509

called ~~positive" action by the
State. But Mr. Read says that
"pity, unless spiced with common
sense, is what's heartless." Pro­
viding people with "governmental
feeding stations" kindles the vice
of avarice. Beyond that, it tends
to render people helpless by atro­
phying their faculties. "Helping
people to become helpless,'" says
Mr. Read, "is no act of kindness."

If you look at what is taking
place in the political and social
arenas, it might seem that Mr.
Read and his "saving remnant"
are hopelessly out of fashion. Nev­
ertheless, "the freedom philos­
ophy" has many' more adherents
than it had in the Nineteen For­
ties, .when I first heard Mr.' Read
talk about tapping the emergent
energy of the ind'ividual. At long
last the intellectual currents are
not all going the same way, which
gives us ground for hope that
we'll be free before we freeze.

~ WHAT, HOW, FOR WHOM: The
Decisions of Economic Organiza­
tion by Henry N. Sanborn (Box
8466, Baltimore, Md.: Cotter­
Barnard, 1972, 356 pp., $5.20)

Reviewed by Gary North

FIVE YEARS AGO, supporters of the
free market who wanted a text­
book for an introductory course at
the college' level in economics had

Allen and Alchian's University
Economics as the one reasonable
selection. Now we have Thomas
Sowell's Economics, a reprint of
Rothbard's Man, Economy and
State, and Prof. Sanborn's new
book. Things are looking up.

Sanborn teaches at Towson
State College in Baltimore. His
perspective is Chicago oriented,
i.e., he follows Milton Friedman
on monetary theory, George Stig­
ler on antitrust laws, and positiv­
ists in general on methodology. He
refers constantly to the MV = PT
monetary equation, and from this
he concludes that a steady increase
of the money supply by .the gov­
ernment will eliminate serious de­
pressions. A teacher would be wise
to assign Rothbard's What Has
Government Done to Our Money?
along with Sanborn's book.

Generally he favors the market
as a means of both human freedom
and efficiency. He also avoids the
use of the "indifference curve" ap­
proach which has done so much to
confuse a generation of students.
He writes in a folksy, nonpreten­
tious. style, which is probably the
best reason for the book's superi­
ority. His footnotes are not bur­
dened with citations from obscure
professional journals, but are
graphic and illustrative, using
such sources as· the Wall Street
Journal, New York Times, News­
week, Barron's. The inclusion of

510 THE FREEMAN August

cartoons also makes it lively; their
impact may remain when the mem­
ory of marginal cost curves hag
long faded.

This would be an ideal book for
a one semester course, especially
for nonmajors. It should also be a
source of classroom controversy.
For example, on page 299, he
simultaneously praises military
conscription laws and calls for the
abolition of laws against prostitu­
tion and narcotics. His basically
pragmatic approach mars the final
chapter especially, where he calls
for various. kinds of government
intervention to eliminate minor de­
fects of the market system
("neighborhood effects," natural
monopoly), but on the whole these
deviations are few. The first half
of the book is exceptionally good.
The one major flaw is his explana­
tion of profits: he accepts the en­
trepreneurial theory of Frank H.
Knight (and Mises), only to aban­
don it in later pages for a "return
on company inputs" theory which
is distressingly vague, for good
reason. If this is cleared up in
later editions, it will be a very
good introductory textbook.

~ IMPUTED RIGHTS by Robert v.
Andelson (Athens: University of
Georgia Press, 1971, 153 pp. $6.00)

Reviewed by Edmund A. Opitz

IN VIEW of the central importance
of the idea of rights to the philos­
ophy of liberty it is astonishing
that books dealing with the subject
are so few. Professor Andelson's
formidable little volume stands
virtually alone; interest in the
idea, either for its own sake or for
its significance in our history, has
inspired few researchers and writ­
ers. There are other puzzling ques­
tions. The doctrine of individual
rights is an idea of the first mag­
nitude, to be ranked alongside the
idea of gravity or the theory of
relativity. Why, if the idea is so
important, did it take Western
civilization more than two thou­
sand years to grasp it? Why has
no other civilization even come
close? Why, having once embraced
the idea of rights, did we abandon
it in a fraction of the time it took
the West to gain it? And after
having largely let go of the sub­
stance, why do we so pathetically
cherish the label of "rights" that
we now paste on patents of privi­
lege granted by the state!

Things were different in the
eighteenth century. Men of that
era echoed Locke when they talked
about the right to life, liberty, and

1972 OTHER BOOKS 511

property. What began with Locke
as a philosophical speculation
worked its way into men's bones
and became something they could
almost taste. Conditions in the
American colonies gave eaeh man
unaccustomed liberty to live his
life and be responsible for the
property he produced. And there
were, in addition, religious convic­
tions about a protected, private
domain in each individual whose
invasion would violate the sacred
prerogatives of the person. Mon­
archy broke itself against these
convictions, which in turn were
strong enough to generate the
ideal of a government instituted
solely to secure these rights. It is
to the idea of rights in this tradi­
tion that Dr. Andelson addresses
himself, and in a closely reasoned,
gracefully written book, he vindi­
cates this idea in a masterful way.

Briefly surveying the history of
his subject, the author finds three
distinct theories of human rights,
as analyzed in .terms of ground,
end, and regulating principle. He
finds strong reasons for rejecting
the radical-humanist and utilitar­
ian arguments for rights and
places himself in the metaphysical
tradition which "derives rights
from man's place in a purposive
order." The book's frame of refer­
ence is theological; it is an exami­
nation of "the nature of man in
the light of the distinctive end for

which he was created." A society
which maximizes personal liberty
for all and jealously guards indi­
vidual rights provides the context
in which men and women may best
fulfill their earthly purposes and
achieve their transcendent goals.
The first half of the book lays the
theoretical groundwork for what
the author terms "a, rationalized
soeial structure deduced from
Christian premises," and it is a
pleasure to watch a carefully ar­
ticulated argument unfold. The
author's orientation is broadly
Calvinistic, and he views man as
"fallen." That is to say, man's na­
ture is out of joint; so an empir­
ical examination of human nature
as it is does not disclose any such
thing as "rights" organic to man
as such. But human nature is more
than natural, which is to say that
rights are imputed to man by his
Maker. Even those who do not ac­
cept the author's theology will find
this a meaty discussion.

So much for the theoretical
groundwork; now for the practical
application. Professor Andelson
proves to be tough-minded and co­
gent· as he tests his philosophy of
personal rights against a number
of vexed issues. Guided by "the
evidence of social data. and the
rules of logical consistency," the
author proceeds to spell out in
some detail that "structure of mu­
tual noninterference which pro-

512 THE FREEMAN August

vides the only rational criterion
for adj udicating competing claims
to personal fulfillment." There is
no room in Professor Andelson's
philosophy for government welfare
programs: H ••• the alleviation of
misery is not, as such, a right, and
ought not, as such, be coercively
enforced. For the use of coercion,
other than to guarantee rights, is
an infringement upon righ¥s . . ."
Beyond this, he would not counte­
nance any effort to legislate mor­
als; conduct which merely offends
sensibilities and is not clearly pre­
datory is no concern of the law.
The author champions the right of
private association (and dissoci­
ation) and thus comes into conflict
with aspects of current civil rights

legislation. The law should enforce
contracts and protect rightful
property. The laborer is not a com­
modity, the author affirms, but
"his labor is. the commodity par
excellence" - a position at vari­
ance with monopoly unionism. And
as for the United Nations, its ab­
surd Declaration of Human Rights
"is proof of its untrustworthiness
to wield supreme authority."

This brief resume· of some of
the issues may convey the notion
that Dr. Andelson is forthright to
the point of abrasiveness. Correct!
The reviewer dissents vigorously
from several of the opinions ex­
pressed but applauds the candor
which makes this a cleansing book
and an important one. ,

HANDSOME BLUE LEATHERLEX

FREEMAN BINDERS

$2.50 each

ORDER FROM : THE FOUNDATION fOR ECONOMIC EDUCATION
IRVINGTON-ON-HUDSON, NEW YORK 10533

the

Freeman

VOL. 22, NO.9. SEPTEMBER 1972

Advertising Israel M. Kirzner 515
The positive role of advertising in a capitalistic, free-market economy.

What Do You Have Against the Poor? Leonard E. Read 528
Welfare schemes often backfire and injure most the ones they were supposed to help.

ACloser Look at Gold Charles E. Weber 533
A historical review of the monetary uses of gold in most nations of the world.

Cause and Effect Stanley Yankus 545
According to the natural order of the universe, each is responsible for his self­
improvement.

The Founding of the American Republic:
14. Freeing the Individual Cla,rence B. Carson 550

The strengthening of the institutions of freedom in the various states just follow-
Ing the end of the war.

The Productivity of Freedom C. Lowell Harriss 56,2
The general case for reliance on voluntary processes of the market rather than
coercive intervention in most human affairs.

Book Reviews: 570
"Nine Lies About America" by Arnold Beichman
"Hazardous To Your Health" by Marvin H. Edwards

Anyone wishing to communicate with authors may send
first-class mail in care of THE FREEMAN for forwarding.

tt"1e

Freeman
A MONTHLY JOURNAL OF IDEAS ON LIBERTY

IRVINGTON·ON-HUDSON, N. Y. 10533 TEL.: (914) 591-7230

LEONARD E. READ

PAUL L. POIROT

President, Foundation for
Economic Education

Managing Editor

THE F R E E MAN is published monthly by the
Foundation for Economic Education, Inc., a non­
political, nonprofit, educational champion of private
property, the free market, the profit and loss system,
and limited government.

Any interested person may receive its. publications
for the asking. The costs of Foundation projects and
services, including THE FREEMAN, are met through
voluntary donations. Total expenses average $12.00 a
year per person on the mailing list. Donations are in­

vited in any amount~$5.00 to $10,OOO-as the meanl:
of maintaining and extending the Foundation's work

Copyright, 1972, The Foundation for Economic Education, Inc. Printel

in U.S.A. Additional copies, postpaid, to one address: Single copy, 51

cents; 3 for $1.00; 10 for $2.50; 25 or more, 20 cents each.

THE FREEMAN is available on microfilm from Xerox University Microfilm~

Ann Arbor, Michigan 48106.

Some articles available as reprints at cost; state quantity desired. Pel

mission granted to reprint any article from this issue, with appropriat

credit,except "The Founding of the American Republic."

ISRAEL M. KIRZNER

ADVERTISING has been badly
treated by many scholars who
should know better. Not only
Marxists and liberals, but even
conservatives have given adver­
tising a bad press. Let us examine
some of the criticisms.

• First, many advertising mes­
sages are said to be offensive - by
esthetic or ethical and moral stand­
ards. Unfettered, unhampered,lais­
sez-faire capitalism, it is contended,
would propagate such messages in a
way that could very well demoralize
and offend the tastes and morals of
members of society.

• Second, advertising, it is argued,
is deceitful, fraudulent, full of lies.
Misinformation is spread by adver­
tising, in print, on the airwaves, and
this does harm to the members of so­
ciety; for that reason advertising
should be controlled, limited, taxed
away.

Dr. Kirzner is Professor of Economics at New
York University. He is the author of The Eco­
rt0?'lic Point of View, Market Theory and the
Price System, and An Essay on Capital•. This
.:lrticle is transcribed from a lecture.

• Third, it is argued that where
advertising is not deceitful, it is at
best persuasive. That is, it attempts
to change people's tastes. It attempts
not to fulfill the desires of man but
to change his desires to fit that which
has been produced. The claim of the
market economist has always been
that the free market generates the
flow of production along the lines
that satisfy consumer tastes; their
tastes determine what shall be pro­
duced - briefly, consumer sovereign­
ty. On the contrary, the critics of ad­
vertising argue, capitalism has devel­
oped into a system where producers
produce and then mold men's minds
to buy that which has been produced.
Rather than production being gov­
erned by consumer sovereignty, quite
the reverse: the consumer is gov­
erned by producer sovereignty.

• A fourth criticism has been that
advertising propagates monopoly and
is antithetical to competition. In a
competitive economy, it is pointed
out, there would be no advertising;
each seller would sell as much as he
would like to sell without having to

516 THE FREEMAN September

convince consumers to buy that
which they would not otherwise have
bought. So, advertising is made pos­
sible by imperfections in the market.
More seriously, it is contended, ad­
vertising leads toward monopoly by
building up a wall of good will, a pro­
tective wall .of loyalty among con­
sumers which renders a particular
product immune to outside competi­
tion. Competing products, which do
not share in the fruits of the adver­
tising campaign, find themselves on
the outside. This barrier to entry may
gradually lead· a particular producer
to control a share of the market which
is rendered invulnerable to the winds
of outside competition.

• Finally - and this in a way sums
up all of these criticisms - advertis­
ing is condemned as wasteful. The
consumer pays a price for a product
which covers a very large sum of
money spent on. advertising. Adver­
tising does not change the commodity
that has been purchased; it could
have been produced and sold at a
much lower price without the adver­
tising. In other words, resources are
being used and paid for by the con­
sumer without his receiving anything
that he could not have received in
their absence.

These are serious criticisms.
We have learned to expect them to
be emphasized by contemporary
liberal economists. To Marxist
thinkers, again, advertising is es­
sential for capitalism; it is seen
as a socially useless device neces­
sary in order to get excess pro-

duction sold. They see no positive
elements in advertising at all. But
even conservative thinkers and
economists have pointed out some
apparent limitations, weaknesses,
criticisms of advertising.

The Free Economy and

How It Functions

It is not my purpose here to
defend each and every advertis­
ing message. I would rather dis­
cuss a free economy, a laissez­
faire economy, pure capitalism. I
would like to show that in such a
world, advertising would emerge
with a positive role to play; that
it would add to the efficiency with
which consumer wants are satis­
fied; and that, while the real world
is far from perfect, a large vol­
ume of the criticism would fade
away were it understood what rolE
advertising, in fact, has to. pIa)
in a pure market economy.

Let me imagine a world, a freE
market, in which there are no de­
ceitful men at all. All the mes
sages beamed to consumers an<
prospective consumers would be
as far as the advertisers them
selves believe, the strict truth. Wl
will consider later the implica
tions of the fact that men are im
perfect and that men succumb tl
the temptation in selling some
thing to say a little bit less, ;
Iittle bit more, than the exac
truth. In the meantime, let u

19'72 ADVERTISING 517

talk about a world of honest men,
men who do not try to deceive.

Further, let us imagine a pure
market economy with government
intervention kept to the absolute
minimum - the night watchman
role. The government stands to
the sidelines and ensures· the pro­
tection of private property rights,
the enforcement of contracts free­
ly entered into. Everyone then
proceeds to play the game of the
free market economy with pro­
ducers producing that which they
believe can be sold to the con­
sumers at the highest possible
money price. Entrepreneur pro­
ducers, who detect where resources
are currently being used in less
than optimum fashion, take these
resources and transfer them to
other uses in the economy where
they will serve consumer wants·
which the entrepreneurs believe
are more urgently desired, as
measured by the amounts' of mon­
ey consumers are willing to pay
for various products.

We will assume that there is
freedom of entry into all indus­
tries. No entrepreneur has sole
control over any resource that is
uniquely necessary for the produc­
tion of a given product. No gov­
ernment licenses are required in
order to enter into the practice of
a given profession or to introduce
a particular product. All entrepre­
neurs are free to produce what

they believe to be profitable. All
resource owners are free to sell
their resources, whether labor,
natural resources, capital goods.
They are free to sell or rent these
resources to the highest bidder.
In this way the agitation of the
market gradually shuffles re­
sources around until they begin to
be used to produce those products
which consumers value most high­
ly. Consumers arrange their
spending to buy the commodities
they believe to be most urgently
needed by themselves. And the
market flows on in the way that
we understand it.

Open Competition

We say this is a free. market, a
laissez-faire, competitive system.
But we do not mean a perfectly
competitive market, as this no­
tion has been developed by the
neo-classical economists. In a per­
fectly competitive market, each
seller faces a demand curve which
is perfectly horizontal. That is to
say, each seller believes that he
can sell as much as he would like
to sell without having to lower the
price. Each buyer faces a perfect­
ly horizontal supply curve and
each buyer believes that he can
buy as much as he would like to
buy of anything without having
to offer a higher price. In such a
world of "perfect competition,"
we have what we call an "equilib-

518 THE FREEMAN September

rium" situation, that is a situa­
tion where all things have already
been fully adjusted to one another.
All activities, all decisions have
been fully coordinated by the mar­
ket so that there are no disap­
pointments. No participant in the
economy discovers that he could
have done something .better. No
participant in the economy dis­
covers that he has made plans to
do something which it turns out
he cannot do.

In this model of the perfectly
competitive economy, there would
in fact be no competition in the
sense in which the layman, or the
businessman, understands the
term. The term "competition" to
the businessman, the layman,
means an activity designed to out­
strip one's competitors, a rivalrous
activity designed to get ahead of
one's colleagues, or those with
whom one is competing. In a world
of equilibrium, a world of "per­
fect competition," there would be
no room for further rivalry. There
would be no reason to attempt to .
do something· better than is cur­
rently being done. There would,
in fact, be no competition in the
everyday sense of the term.

When we describe the laissez­
faire economy as competitive, we
mean something quite different.
We mean an economy in which
there is complete freedom of en­
try; if anyone believes that he

can produce something that can
serve consumers' wants more
faithfully, he can try to do it. If
anyone believes that the current
producers are producing at a price
which is too high, then he is free
to try to produce and sell at a
lower price. This is what competi­
tion means. It does not mean that
the market has already attained
the "equilibrium" situation,
which goes under the very em­
barrassing technical name of "per­
fectly competitive economy."

Non-Price Competition

Now, economists and others un­
derstand generally that competi­
tion means price competition: off­
ering to sell at a lower price than
your competitors are asking, or
offering to buy at a higher price
than your competitors are bid­
ding. Entrepreneurs will offer
higher prices than others are off­
ering for scarce labor. They will
offer to sell a product at lower
prices than the competing store is
asking. This is what price com­
petition means. This is the most
obvious form in which competi­
tion manifests itself.

However, we must remember
that there is another kind of com­
petition, sometimes called "non­
price competition," sometimes
called "quality competition." Com­
petition takes the form not only
of producing the identical product

1972 ADVERTISING 519

which your competitors are pro­
ducing and selling it at a .lower
price, not only in buying the
identical resource which your com­
petitors are buying and offering
a higher price. Competition means
sometimes offering a better prod­
uct, or perhaps an inferior prod­
uct, a product which is more in
line with what the entrepreneur
believes· consumers are in fact de­
sirous of purchasing. It means
producing a different model of a
product, a different quality, put­
ting it in a ditferentpackage, sell­
ing it in.a store with a different
kind of lighting, selling it along
with an offer of free parking, sell­
ing through salesmen who smile
more genuinely, more sincerely.
It means competing in .many,
many ways besides the pure price
which is asked of the consumer in
monetary terms.

With freedom of entry, every
enterpreneur is free to choose the
exact package, the exact oppor­
tunitywhich he will lay before
the public. Each opportunity, each
package has many dimensions. He
can choose the specifications for
his package by changing many,
many of these variables. The pre­
cise opportunity that he will lay
before the public will be that
which, in his opinion, is more
urgently desired by the consumer
as compared with that which hap­
pens to be produced by others. So

long as there's freedom of entry,
the fact that my product· is differ­
ent from his does not mean that
1·am a monopolist.

A Disservice to Economics

The late Professor Edward H.
Chamberlin of Harvard did eco­
nomics a great disservice in argu­
ing that because a producer is
producing a unique product,
slightly different from what the
fellow across .the street is pro­
ducing, in some sense he is a mo­
nopolist. So long as there's free­
dom of entry, so long as the man
across the road can do exactly
what I'm doing, the fact that he
is not doing exactly what I'm do­
ing is simply the result of his dif­
ferent entrepreneurial judgment.
He believes that he can do better
with his model. I believe I can do
better with mine. I believe that
free parking is more important to
consumers than fancy lighting in
the. store. He gives a different
package than I do. Not because
he couldn't do what I'm doing, not
because I couldn't do what he's
doing, but because each believes
that he knows better what the
consumer is most anxious to ac­
quire. This is what we mean by
competition in the broadest sense,
not merely price competition, but
quality competition in its mani­
fold possible manifestations.

Professor Chamberlin popu-

520 THE FREEMAN September

larized a distinction which was
not original with him but which
owes its present widely circulated
popularity primarily to his work.
That is a distinction between
"production costs" and "selling
costs." In his book of almost forty
years ago, The Theory of Monopo­
listic Competition, Chamberlin ar­
gued that there are two kinds of
costs which manufacturers, pro­
ducers, sellers, suppliers incur.
First, they incur the fabrication
costs, the costs of producing what
it is they want to sell. Second,
they incur additional expenditures
that do not produce the product
or change it or improve it, but
merely get it sold. Advertising, of
course, is the most obvious ex­
ample which Chamberlin cited.
But "selling costs" of all kinds
were considered by him to be
sharply different from "produc­
tion costs." In his original formu­
lation, Chamberlin argued that
"production costs" are costs in­
curred to produce the product for
a given Demand Curve while "sell­
ing costs" simply shift the De­
mand Curve over to the right.
That is to say, the same product
is now purchased in greater quan­
tities at a given price but the
product is the same.

A false Distinction

The fallacy in the distinction
between production costs and sell-

ing costs is fairly easy to notice.
In fact, it is impossible for the
outside observer - except as he
resorts to arbitrary judgments
of value - to distinguish between
expenditures which do, and ex­
penditures which do not, alter the
product. We know as economists
that a product is not an objective
quantity of steel or paper. A prod­
uct is that which is perceived, un­
derstood, desired by a consumer.
If there .are two products other­
wise similar to the outside eye
which· happen to be considered to
be different products by the con­
sumer, then to the economist these
are different products.

Ludwig von Mises gives the
example, which cannot be im­
proved upon, of eating in a res­
taurant. A man has a choice of
two restaurants, serving identical
meals, identical food. But in one
restal1rant they haven't swept the
floor for six weeks. The meals are
the same. The food is the same.
How shall be describe the money
spent by the other restaurant in
sweeping the floor? "Production
costs" or "selling costs?" Does
sweeping change the food? No.
Surely, then, it could be argued
that this is strictly a "selling
cost." It is like advertising. The
food remains the same; but, be­
cause you have a man sweeping
out the floor, more people come
to this restaurant than to that.

19'i~ ADVERTISING 521

But this is nonsense. What you
buy when you enter a restaurant
is not the food alone. What you
buy is a meal, served in certain
surroundings. If the surround­
ings are more desirable, it's a
different meal, it's a different
package. That which has been
spent to change the package is as
much production cost as the sal­
ary paid to the cook ; no differ­
ence.

Another example that. I recall
was the case of the coal being run
out of Newcastle and traveling
along the railroad toward Lon­
don. Every mile that coal travels
nearer the London drawing room,
the Demand Curve shifts over to
the right. How shall we describe
that transportation cost? "Produc­
tion cost" or "selling cost?" Of
course, it's "production cost." In
fact, it's "selling cost" too. All
"production costs" are "selling
costs." All costs of production are
incurred in order to produce some­
thing which will be more desir­
able than the raw materials.

You take raw meat and turn it
into cooked steak. The act of
changing the raw meat into cooked
steak is to make the consumer
desire it more eagerly. Does this
simply shift the Demand Curve
over to the right? Of course, it
does that. It does it by changing
the product.

Another example supposes there

are two identical pieces of steel,
except that one piece has been
blessed, while the other piece is
subject to a spiritual taint, which
to the· scientist is not there but
which is very vivid and vital to
the consumer. How shall we de­
scribe the expenditure on the com­
modities? Shall be describe the
difference between them as non­
existent? Or should we not rec­
ognize that, if something is spir­
itually tainted to the consumer­
in his view, not necessarily in
mine or yours or the economist's
or other than in the mind of the
consumer - then he will not buy
the tainted item, even though to
the objective laboratory scientist
there's no difference between the
items? The economist has recog­
nized these as two different com­
modities. There'll be two Demand
Curves. The fact that the scientist
doesn't see any difference - they
look the same, they smell the
same, if you touch them they feel
the same - is irrelevant. We know,
as economists, that what we find
in a commodity is not the objec­
tive matter that is inside it, but
how it is received by the con­
sumer.

Clearly then, the distinction be­
tween a so-called "selling cost"
and "production cost" is quite ar­
bitrary. It depends entirely on the
value judgments of the outside
observer. The outside observer

522 THE FREEMAN September

can say that this particular sell­
ing effort does not change the
product, but in that situation he
is arrogating to himself the pre­
rogative of pronouncing what is
and what is not a product. That is
something which violates our fun~

damental notions of individual
consumer freedom: that a con­
sumer's needs are defined by no
one else other than himself. This
may seem quite a detour from ad­
vertising and yet it is all rele­
vant to the question of what role
advertising has to play.

The Provi$ion of Information

Let us consider how some of
these notions apply to the matter
of information. One of the stand­
ard defenses for advertising· is
that it provides a service which
consumers value: the provision
of knowledge, the provision of in­
formation. People buy books. Peo­
ple go to college. People enroll in
all kinds of courses. Advertising is
simply another way of providing
information. To be sure, it would
seem that the information provided
by suppliers comes from a tainted
source, but don't forget that we
are imagining for the meantime a
world without deceitful people.

We can even relax that assump­
tion for a. moment. It may be
cheaper for the consumer to get
his information from the supplier

or the producer than from an out­
side source. In other words, if
you, a consumer, have the choice
of acquiring information about a
particular product - either more
cheaply from the producer or more
expensively from an outside, "ob­
jective" source - you may decide
that,on balance, you're· likely to
get a better deal, penny-for-penny,
information-wise, by reading the
information of the producer, scan­
ning it perhaps with someskep­
ticism, but nonetheless relying on
that rather than buying it from
an outside source. Technically,
this involves what is known as the
problem of transactions costs. It
may be more economical for the
information to be packaged to­
gether with the product, or at least
to be produced jointly with the
product, than to have the infor­
mation produced and communi­
cated by an outside source. This
is a possibility not to be ignored.

Advertising provides informa­
tion, and this goes a long. way to
explain the role which advertising
and other kinds of selling efforts
must play. Does this not seem'to
contradict the point just made,
that there is no distinction be­
tween "production costs" and
"selling costs"? Surely informa­
tion about a product is distinct
from the product. Surely the costs
incurred to provide information
are a different kind of costs than

1972 ADVERTISING 522

the costs incurred to produce the
product. The answer is clearly,
no. Information is produced; it is
desired; it is a product; it is pur­
chased jointly with the product
itself; it is a part of the package;
and it is something which con­
sumers value. Its provision is not
something performed on the out­
side that makes people consume
something which they would not
have consumed before. It is some­
thing for which people are willing
to pay; it is a service.

You can distinguish different
parts of a service. You can dis­
tinguish between four wheels and
a car. But the four wheels are
complementary commodities. That
is to say, the usefulness of the
one is virtually nil without the
availability of the other. The car
and gasoline are two separate
products, to be sure, and yet they
are purchased jointly, perhaps
from different producers, differ­
ent suppliers, but they are none­
theless parts of a total package,
a total product. If it happens that
the information is produced and
sold jointly with the product it­
self, then we have no reason to
question the characteristics of the
costs of providing information
as true "production costs," not
producing necessarily the physi­
cal commodity about which infor­
mation is produced, but producing
information which is indepen-

dently desired by consumers, in­
dependently but jointly demanded,
complementarily used together
with the "product" itself. In other
words, the service of providing
information is the service of pro­
viding something which is needed
just as importantly as the "prod­
uct" itself.

Why the Shouting?

There is another aspect of ad­
vertising which is often over­
looked. Information is exceedingly
important. But, surely, it is ar­
gued, information can be provided
without the characteristics of ad­
vertising that we know, without
the color, without the emotion,
without the offensive aspects of
advertising. Surely information
can be provided in simple straight­
forward terms. The address of this
and this store is this and this place.
These and these qualities of com­
modities are available at these and
these prices. Why do illustrated
advertising messages have to be
projected? Why do all kinds of ob­
viously uninformative matter have
to be introduced into advertising
messages? This is what renders
the information aspects of adver­
tising so suspect. The Marxists
simply laugh it away. They say it
is ridiculous to contend that ad­
vertising provides any kind of
genuine information. If one rests

524 THE FREEMAN September

the defense of advertising on its
informative role, then one has a
lot of explaining to do. One has to
explain why information that
could be provided in clear cut,
straightforw.ard terms is pro­
vided in such garish and loud
forms, in the way that we know it.

The answer, I think, is that ad­
vertising does much more than
provide information which the
consumer wishes to have. This· is
something- which is often over­
looked, even by economists. Sup­
posing I set up a gas station. I
buy gasoline and I have it poured
into my cellar, my tanks. I have a
pump carefully hidden behind
some bushes, and cars that come
down the road can buy gas if they
know that I'm here. But I don't go
to the effort to let them know I'm
here. I don't put out a sign. Well,
gas without information is like a
car without gas. Information is a
service required complementarily
with the gas.

Customers Want to Know

Where to find the Product

Supposing, then, I take a piece
of paper, type very neatly in capi­
tal letters, "GAS," and stick it on
my door. Cars speed down the road
in need of gas, but they don't stop
to read n1Y sign. What is missing
here? Information is missing.
Don't people want information?
Yes. They would like to know

where the gas station is, but it's a
well kept secret. Now, people are
looking for that information. It's
my task as an entrepreneur not
only to have gas available but to
have it in a form which is known
to consumers. It is my task to sup­
ply gas-which-is-known-about, not
to provide gas and information.

I have not only to produce op­
portunities which are available to
consumers; I have to make con­
sumers aware of these opportuni­
ties. This is a point which is often
overlooked. An opportunity which
is not known, an opportunity to
which a consumer is not fully
awakened, is simply not an oppor­
tunity. I am not fulfilling my en­
trepreneurial task unless I project
to the consumer the awareness of
the opportunity. How do I do that?
I do that, not with a little sign on
my door, but with a big neon sign,
saying GAS; and better than that
I chalk up the price; and better
than that I make sure that the
price is lower than the price at
nearby stations; and I do all the
other things that are necessary to
make the consumer· fully aware of
the opportunity that I am in fact
prepared to put before him. In
other words, the final package con­
sists not only of abstract academic
information but in having the
final product placed in front of the
consumer in such a form that he
cannot miss it.

1972 ADVERTISING 525

Free $10 8illsl

The strange thing a.bout the
world in which we live is that it is
a world in which $10 bills are
floating around, free $10 bills! The
problem is that very few of us
notice these $10 bills. It is the role
of the entrepreneur to notice the
existence of $10 bills. An entre­
preneur buys resources for $10
and he sells the product for $20.
He is aware that resources avail­
able for $10 are currently being
used in less than optimum faShion,
that commodities for which con­
sumers are willing to pay $20 are
not being produced, and he puts
these things together. He sees the
$10 bill and makes the combination
which other people do not see.
Anybody might do it - freedom of
entry. The entrepreneur notices
the $10 bill, gets it for himself by
placing in front of the consumer
something which he had not no~

ticed. If the consumer knew where
he could buy resources for $10
and get the product that is worth
$20, he wouldn't buy from the en­
trepreneur. He would do it him­
self. Since he doesn't know, I, as
entrepreneur, have to create this
opportunity and make the con­
sumer aware.

It is not enough to buy gas and
put it in the ground. The entrepre­
neur puts it in the ground in a
form that the consumer recognizes.
To do this requires much more

than fabrication. It requires com­
munication. It requires more than
simple information. It requires
more than .writing a book, pub­
lishing it, and having it on a li­
brary shelf. It requires more than
putting something in a newspaper
in a classified ad and expecting the
consumer to see it. You have to
put it in front of the consumer in
a form that he will see. Otherwise,
you're not performing your entre­
preneurial task.

The Growth of Advertising

Advertising has grown. Com­
pare the volume of advertising to­
day with the volume of 100 years
ago and it has grown tremendous­
ly. More! Consider the price of a
commodity that you buy in a drug
store or in a. supermarket. Find
out what portion of that price can
be attributed to advertising costs
and it turns out that· a much larg­
er percentage of the final cost to
the consumer can be attributed to
advertising today than could have
been attributed 50 years ago, 70
years ago, 100 years ago. Why is
this? Why has advertising ex­
penditure grown in proportion to
total value of output? Why has ad­
vertising expenditure grown in
proportion to the price of a finished
commodity? Why has advertising
apparently grown more offensive,
more loud, more shrill? It's fairly
easy to understand.

526 THE FREEMAN September

I give, as ~xample, the lobby
walls of a college building that I
know very well. At one time this
was a handsome lobby with walls
of thick marble; you could walk
from one end of the building to the
other and the walls would be clear.
SOIne years ago an enterprising
entrepreneur decided to use some
free advertising space. He pasted
up a sign. It was the only sign on
the wall; everybody looked at it,
saw the message. I don't remem­
ber what the message was or
whether it was torn down', but I do
remember that soon afterward
those walls were full of signs. As
you walked down the passage, you
could read all kinds of messages,
all kinds of student activities, non­
student activities, student non­
activities. It was fairly easy to
learn about what was going on
simply by reading the signs.

At first,. the signs did not have
to be big. But as advertisers saw
the opportunity, the free space
gradually filled up. The Ricardian
rent theory came into play; all the
free land was in use. And as the
free land or space was taken, of
course, it became more and more
important to get up early to paste
up your sign. That was the "rent,"
the high price, getting up early.
But more than that, it became ne­
cessary now to arouse all kinds of
interest in me in order to get me
to read these signs. In other

words, the variety and multiplic­
ity of messages make it harder and
harder to get a hearing.

The Price of Affluence

We live in a world which is often
described as an "affluent society."
An affluent society is one in which
there are many, many opportuni­
ties placed before consumers. The
consumer enters a supermarket
and if he is to make a sensible, in­
telligent decision he is going to
have to spend several hours calcu­
lating very carefully, reading, re­
reading everything that's on the
packages and doing a complete re­
search job before feeding all the
information into the computer and
waiting for the optimum package
to be read off. It's a tough job to
be a consumer. And the multi­
plicity of opportunities makes it
necessary for advertisers, for pro­
ducers, to project more and more
provocative messages if they want
to be heard. This is a cost of af­
fluence. It is a cost, certainly;
something that we'd much rather
do without, if we could; but we
can't.

The. number of commodities
that have been produced is so
great that in order for anyone
particular product to be brought
to the attention of the consumer
a large volume of advertising is
necessary. And we can expect to
get more and more. Is it part of

1972 ADVERTISING 527

production costs? Very definitely,
yes. It is completely arbitrary for
anyone to argue that, whether or
not the consumer knows it,· the
commodity is there anyway, so
that when he pays the price which
includes the advertising communi­
cation he is paying more than is
necessary for the opportunity made
available. For an opportunity to be
made available, it must be in a
form which it is impossible to
miss. And this is what advertis­
ing is all about.

One more word about the of­
fensiveness of advertising. Ulti­
mately in a free market, consum­
ers tend to get what they want.
The kinds of products produced
will reflect the desires of the con­
sumer. A society which wants
moral objects will get moral ob­
jects. A society which wants im­
moral objects will tend to get im­
moral objects. Advertised com­
munication is part of the total
package produced and made avail­
able· to consumers. The kind of ad­
vertisingwe get, sad to say, is
what we deserve. The kind of ad­
vertising we get reflects the kind
of people that we are. No doubt a
different kind of advertising wo~ld
be better, more moral, more ethi­
cal in many respects; but I'm
afraid we have· no one to blame
but ourselves, as in all cases where
one deplores that which is pro­
duced by a market society.

A final word about deceit. Of
course, deceitful advertising is to
be condemned on both moral and
economic grounds. But we have to
put it in perspective. Let me read
from one very eminent economist
who writes as follows:

The formation of wants is a com­
plex process. No doubt wants are
modified by Madison Avenue. They
are modified by Washington, by the
university faculties and by churches.
And it is not at all clear that Madi­
son Avenue has the advantage when
it comes to false claims and exaggera­
tions.!

Take with a Grain of Salt

In other words, we live in a world
where you have to be careful what
you read, to whom you listen, whom
to believe. And it's true Qf every­
thing, every aspect of life. If ·one
were to believe everything pro­
jected at him, he would be in a
sorry state.

It is very easy to pick out the
wrong messages to believe. Now,
this doesn't in any way condone
or justify deceitful messages of
any kind. We have to recognize,
however, while particular produc­
ers may have a short-run interest
in projecting a message to con­
sumers of doubtful veracity, that

1 H. Demsetz, "The Technostructure
Forty-Six Years Later," (Yale Law Jour~
nal, 1968), p. 810.

528 THE FREEMAN September

so long as there's freedom of com­
petition the consumer has his
choice not only of which product
to buy but who to believe. And
notice what is the alternative in
this world of imperfect human
beings. The alternative, of course,
is government control - still by
imperfect human beings. So there
is no way to render oneself invul­
nerable to the possibility of false,
fraudulent, deceitful messages.

It would be nice to live in a
world where no deceitful men were
present. It would be cheaper. You
could believe any message re'"
ceived. You wouldn't have to
check out the credentials of every

advertiser. But that is not the
world in which we live. You check
out the credit standing of individ­
uals, the character of people with
whom you deal; and this is an un­
avoidable, necessary cost. To
blame advertising for the imper­
fections and weaknesses of man­
kind is unfair. Advertising would
exist under any. type of free mar­
ket system. Advertising would be
less deceitful if men were less de­
ceitful. It would be more ethical,
less offensive, if men were less
offensive and more ethical. But
advertising itself is an integral,
inescapable aspect of the market
economy. I)

WHAT DO YOU HAVE

THE POOR

-----------LEONARD E. READ-----------

WHENEVER he hears someone de­
mand a minimum wage law or
any other impediment to freedom
in transactions, my friend asks in
all seriousness, "What do you have
against the poor?" His point is
well-taken. Unquestionably, many
sponsors of welfare schemes - the

long-run effect of which is to kill
the goose that lays the golden eggs
- are well-intentioned. Their
hearts, if not their heads, are in
the right place. The idea that they
are doing offense· to the very per­
sons they wish to help is a shocker
- hopefully, an eye-opener.

1972 WHAT DO YOU HAVE AGAINST THE POOR? 529

Perhaps the first shock would
stem from the thought that a
minimum wage law might do in­
jury to anyone at all. Possibly to
the wealthy employer, but surely
not to the poor!· The fact,· however,
is that those who have little to of­
fer in the way of marketable
skills are marginal producers at
best; their services are wanted by
others only at very low wages. In­
deed, the total disappearance of
such marginal producers would
scarcely affect the over-all econ­
omy. So my friend is quite right.
It is primarily, if not entirely, the
poor who stand to lose if wage
rates are pegged artificially high;
those who sponsor minimum wage
laws behave as if they hold a
grudge against the poor.

The fact that a fair share of
these sponsors act from motives
of sympathy or pity - that they
bear no grudge - in no way
changes the consequences of their
actions..Nonetheless, they victirp.­
ize the poor. They hurt most the
ones they love - and all because
they fail to recognize these simple
facts:

1. The eternal problem of eco­
nomics is to overcome seareity.

2. Plenitude is achieved by the
application of human energies to
natural resources and to the ex­
change of the numerous speciali­
zations.

3. The value of anything to any-

one is always a subjective judg­
ment - whatever one is willing to
give up or trade for something
else.

4. Freedom of production and
trade - the free market - is the
goose that lays the golden eggs
and all impediments to this proc­
ess, to the extent of their force
and coverage, are destructive - ob­
stacles to plenitude.

5. Minimum wage laws of say
$2.00 leave unemployed all persons
whose services are not of that
much value to others.

6. To the extent of the produc­
tive potential thus unemployed, to
that extent is the number of gold­
en eggs reduced. But far worse:
to that extent is everyone who can­
not produce up to $2.00 an hour
decreed waste and relegated to the
economic scrapheap.

Wage Floors Hurt the Poor

Nearly all who think of them­
selves as professional economists,
regardless of their differences on
some matters, agree that mini­
mum wage laws inflict injury first
and foremost on the poor. Even
the avowed socialist, Gunnar Myr­
dal, the celebrated Swedish econo­
mist, turns thumbs down on this
economic monstrosity.! The writ­
ings of economists in support of

1 See The American Dilemma (rev. ed.)
by Gunnar Myrdal (New York: Harper &
Row, 1962).

530 THE FREEMAN September

this point are plentiful, indeed.
However, not all sponsors of

minimum wage laws are "good
guys" lacking in economic sense.
There are countless thousands,
perhaps a majority, whose motiva­
tions are mercenary. The first
type is to be found in labor un­
ion "leadership." The motivation
here is to keep these low-wage,
marginal producers off the labor
market, that is, to eliminate them
from. competition. Permit no one
to wait on table for, say, $1.00 an
hour, even if he wishes to do so,
and the union gains a monopoly of
waiters' jobs. Call this crass ma­
terialism or what you will, it is
not inspired by sympathy or pity.

The second type is to be found
in political "leadership." The mo­
tivation here is to climb on the
bandwagon of labor union popu­
larity in order to get elected to
office. Sympathy? Hardly!

As a novelist says of one of
these characters, "He had learned
to love the poor, profitably!"

Minimum wage laws generally
call to mind only those legislative
edicts bearing the label. In 1938
the minimum was 25 cents; in
1945, 40 cents; and since has risen
step by step to $1.60. Presently,
the proposal is $2.00. These edicts,
however, are only the obvious.
Every arbitrary wage coercively
imposed by labor unions, over and
above whatever the free market

wage would be, is really a mini­
mum wage. The minimum wage
for a captain of a 747 jet is
$57,000 annually. Try to get the
job for less! But stop not here.
The tariff and all other restric­
tions to free and unfettered ex­
changes are, in a strict economic
sense,minimum wage laws. Those
who condemn minimum wage laws,
so called, and lend support to other
infractions of the free market
such as wage and price controls
are proclaiming their inconsist­
ency. Everyone of these fixities
and rigidities - these closures of
the market - wreak their hardship
on consumers; and the poorer the
person, the greater the hardship!

A More Helpful Approach

What is the alternative? What
advice shall we give the person
who earnestly desires to help "the
poor?"

First of all, he must recognize
:3nd respect as an individual the
one he would love - which means
to encourage but in no way to in­
terfere with that person's capac­
ity, will, and effort to help him­
self. In other words, afford him
every opportunity to earn. his way.
How earn it? By serving others,
of course. How else does anyone
earn anything! And what is the
most likely opportunity for a poor
man to earn his way? By selling
his services to the highest bidder

1972 WHAT DO YOU HAVE AGAINST THE POOR? 531

in open competition. Let. buyers
compete for his services - which
means, in general, that the highest
bidder will be the employer who
can most profitably use that per­
son's services. That employer will
earn a profit, not because he is ex­
ploiting anyone, but because he is
most efficiently using scarce re­
sources for purposes that consum­
ers want and can afford. And "the
poor" will reap benefits both as
employees and consumers as they
move upward out of poverty.

The question is this: how can
these countless thousands in the
labor union and political cate­
gories so flagrantly abuse the poor
and be applauded rather than con­
demned .for their actions? The an­
swer is that labor union people
and politicians who sponsor this
nonsense are doing precisely what
most citizens believe to be right.
The overwhelming majority of cit­
izens, operating on good inten­
tions, fail to recognize that im­
pediments in the market must
frustrate their objective. Were the
consensus free-market oriented,
the political meddlers would not
get to first base with their
schemes; they would be thrown
out of office.

The next question is, what shall
be done to bring more light into
this darkness? Perhaps it boils
down to this: more individuals
than now learning to respect the

preferences of others as well as
their own. If I prefer to wait on
table for $1.00 an hour, why
should not this disposition on my
part be as much honored as that
of another who prefers to be
President of the U.S.A.? Maybe
you prefer teaching for the sheer
joy of it - psychic gain - to run­
ning a cannery where you might
make a fortune - monetary gain.
I say, blessings on you and on all
others whatever their preferences,
so long as you and they are peace­
ful. This is no more than simple
justice, and anyone who acts to
the contrary dons the robes of a
dictator, intending to run the lives
of others.

A Fount of Wisdom

This simple justice and the
aforementioned simple facts would
seem to be within the grasp and
the practice of a majority of citi­
zens. It is my contention that these
are attainable achievements in
the moral and economic realm. By
and large, however, they are not
attained. Why? What is the im­
pediment that hinders us from ac­
tually attaining the ends which in
fact are within our power to at­
tain? A priceless answer if it can
be discovered! Let me share a
thought that is becoming more
and more a conviction. The essense
of this thought was expressed by
Ralph Waldo Emerson:

532 THE FREEMAN September

We lie in the lap of immense intel­
ligence, which makes us receivers of
its truth and organs of its activity.
When we discern justice, when we
discern truth, we do nothing of our­
selves, but allow. a passage of its
beams. (Italics mine)

I have quoted this before, cer­
tain that it expressed an impor­
tant truth. However, it took the
remarks of a recent acquaintance
to .help me realize its full mean­
ing.This individual, as we met for
the first time, acknowledged how
helpful my writings had been, and
then added, pointing to the head,
"It, is all here. You have merely
helped me put together and to bet­
ter understand that which is al­
ready within me." This is an in­
sight that rivals Emerson's!

Emerson's point now seems
clear to me and it helps to explain
what stands between the attain­
able and its attainment: a failure
to realize one's potential or an un-

From Within

willingness to discover and to heed
the truths within.

As Emerson so eloquently
phrases it, we do, indeed, "lie in
the lap of an immense intelli­
gence." As with all radiant en­
ergy, this intelligence is in con­
stant movement and it flows
through all life. The problem of
gaining understanding is one of
arresting "its beams," of inter­
cepting or appropriating that
which already is within us or is
passing through us.

We can be helpful to one an­
other, not by posing as this in­
telligence but by using, express­
ing, sharing such of this mysteri­
ous energy as we may be fortunate
enough to intercept. Once this way
to enlightenment is perceived and
practiced - a near reversal of
present methods - then we may
befriend the poor, not merely in
proclaimed intentions but in real­
ity. Our hearts and heads will be
working in harmony. ~

JDEAS ON

LIBERTY

No CHURCH has ever gone into politics without coming out badly
smirched. Individual Churchmen may be, and ought to be, if they
are well informed, interested in schemes of social legislation; but
to advocate a sloppy socialism~under the name of "Christian pol­
itics and economics" is, in my opinion, an impertinence....

Christianity aims at saving the soul- the personality, the na­
ture of man, not his environment. In direct opposition to Marxian
socialism, we are taught that from within, out of the heart of man,
comes all that can exalt or de,file him.

WILLIAM RALPH INGE

A Closer
Look at

CHARLES E. WEBER

WHEN WE CONTEMPLATE the gold
coins from previous centuries we
are painfully reminded to what
extent modern man has lost his
monetary freedom and hence an
important aspect of his economic
freedom. For thousands of years,
with only relatively few and brief
exceptions prior to 1915 (or 1934
in the case of the United States)
nearly all nations in the main
stream of human progress have
enjoyed the advantages of the use
of gold coinage as a monetary me­
dium. Cowrie shells, stone wheels,
rolls of bright bird feathers, salt,
bronze ingots and the like were

Dr. Charles E. Weber received his Ph.D. from
the University of Cincinnati in 1954 on the
basis of a dissertation on the incunabula (books
printed prior to 1501 A.D.) in the German
language. After military service in World War
II, at times as a member of intelligence units,
he resumed his education and started his
teaching career at the University of Missouri
and the University of Tulsa, where he has been
teaching since 1956. except for four years at
Louisiana State University (1962-1966).

Dr. Weber is the author of numerous ar­
ticles on literature, history and monetary ques­
tions.

generally the monetary media of
only the least advanced peoples.

Restraints on the use of gold
as a monetary medium were rare
in previous centuries, so rare, in
fact, that we are tempted to spec­
ulate that many of the social and
economic problems besetting the
world in recent decades might not
simply be concomitant phenomena
of the decline of the public mone­
tary use of gold,' but even the re­
sults of this decline. In our own
case, it is probably not a mere
coincidence that since 1934, when
the monetary use of gold was pro­
hibited to U.S. citizens, the public
debt has climbed to levels that
could scarcely have been imagined
forty years ago, the purchasing
power of the national monetary
unit has deteriorated so badly
that this decline has become a
major national problem, export
trade has declined, the centers of
large cities have been rotting at

534 THE FREEMAN September

an accelerated pace and the prob­
lem of overpopulation has begun
to threaten the very quality of life
to which we had become accus­
tomed.

Prior to 1934 the use of gold
as a monetary medium had been
deeply rooted in our economic and
legal traditions. Undoubtedly as a
reaction to the chaos caused by
excessive issues of paper moneyl
before and during the Revolution,
the Constitution provided in Ar­
ticle I, Section 10, that "No state
shall ... make any Thing but
gold and silver Coin a Tender in
Payment of Debts."2 A handsome
U.S. gold coinage was commenced
in 1795 to supplement the foreign
gold in circulation, which contin­
ued to have the status of legal
tender until 1857 on the basis of
laws of 1793, 1816, 1834 and 1843.
It was this sort of legal precedent
that was the basis for the mone-

1 For a thorough, lavishly illustrated
history of the paper money issues of our
land from 1690 to 1789 see the brilliant
volume by Eric P. Newman, The Early
Paper Money of America. Racine, 1967.

2 In defending this provision, James
Madison (The Federalist Papers, No. 10)
speaks of "A rage for paper money, for
an abolition of debts, for an equal divi­
sion of property, or for any other im­
proper or wicked project...." In No. 44
he continues in the same vein: ". . . the
pestilent effects of paper money on the
necessary confidence between man and
man, on the necessary confidence in the
public councils, on the industry and mor­
als of the people, and on the character of
republican government ..."

tary stability of the country (and
probably its economic progress)
down to recent years.

Fiat Money in France

There is an interesting parallel
in French monetary history. When
the revolutionary government of
France at the end of the 18th
century tried to substitute paper
money (assignats) supposedly
based on the value of confiscated
church properties, economic chaos
resulted.3 Later on, Napoleon I
saw the need of a reform to over­
come the paralysis and reinstated
the use of the precious metals. His
introduction of the twenty franc
piece (the "napoleon") in 1803
was an act of far-reaching con­
sequences, as we shall see below.
Russia had also tried paper mon­
ey, likewise designated by a simi­
lar word, assignashii.4

Although a number of govern­
ments make every desperate at­
tempt to suppress the monetary
use of gold, faith in the sun
metal as a store of value is deeply
ingrained in the economic com­
mon sense of human beings all
over the world. When I was in

3 For details, see Andrew D. White,
Fiat Money Inflation in France (Irving­
ton, N. Y.: Foundation for Economic
Education) .

4 See the well illustrated volume on
Russian monetary history by I. G. Spass­
kii. RUSSKAIA MONETNAIA SIS­
TEMA, "Aurora" Press, Leningrad, 1970,
p. 201.

1972 A CLOSER LOOK AT GOLD 535

Russia in the summer of 1970, a
young man explained to me that
the old five rouble pieces struck
on the standard used beginning
with 1897 are now fetching about
90 paper roubles, nearly a typical
month's wages in the present
Soviet State. The grimly strict
monetary laws and energetic prop­
aganda of the Soviet State5 had
not been able to eradicate a desire
for and a trust in gold. During
and immediately after World War
II many a family was able to
avoid starvation by gradually giv­
ing up one gold piece after the
other to purchase food that could
otherwise not be obtained in econ­
omies paralyzed by war and post­
war controls.

A Coin at Work

Let us contemplate a half eagle
struck by the young United States
in 1800. As in the case of the vast
majority of gold coins struck in
the world before 1800, there is
also no designation of value or
weight on this piece. Gold coins
need no designation of value or
legal tender status to function

5 Strange to say, during the early
years of the Soviet State, gold coins were
struck with the weights of the older ten­
rouble pieces struck as late as 1911. The
Soviet gold gieces were dated 1923 and
bore the emblem of the State and a sow­
ing peasant. There is evidence that these
pieces were struck in very large quan­
tities, but today they are very scarce.
Doubtless the bulk of them were remelted.

·well. The piece we are contemplat­
ing is worn, so badly worn that its
designs are only slightly above the
level of the fields, but its weight
is 8.50 grams, only about 3 per
cent below its legal weight of 135
grains (8.748 grams).

Now let us reconstruct the tre­
menq.ous economic task that this
gold piece performed so well' and
so long. The wear on this piece
would suggest that it was in cir­
culation at least until the weight
reduction of 1834 and perhaps
quite a bit longer. If it changed
hands on the average of just once
a week over a period of 50 years,
it changed hands more than 2,500
times and was thus involved in an
exchange of more than $12,500.
However, the really remarkable
aspect of this performance lies in
the fact that every time it
changed its owner, the new owner
was guaranteed a stable value as
long as he wished to keep the
piece. What were the costs of this
remarkable performance? About
15 cents' worth of gold lost
through wear and the very mod­
est· cost of striking the piece. To
have printed paper money for this
period of circulation would have
approached or exceeded the mint­
ing and gold loss costs. Far more
important, however, is the fact
that the costs of the gold loss and
minting were a very trivial con­
sideration in relation to the social

536 THE FREEMAN September

and economic benefits of the gold
piece. Modern paper money, with­
out a connection with the precious
metals, sinlply cannot fulfill the
traditional capacity of gold coin­
age to function both as a medium
of exchange and a store of value.

Not only does gold coinage go
back to the early days of the
American Republic, but it covers
some twenty-seven centuries of
Western Civilization. It was, in
turn, antedated by an even earlier,
specifically monetary use of gold,
a use that can be r'eadily docu­
mented. Thus, a nlural painting
from Thebes, Egypt, assigned to
the reign of Thutmosis III, 1501­
1447 B.C., shows the weighing of
gold rings and holed disks.6 De­
tails of this painting reveal the
status that gold had attained as a
monetary medium. The weights
on the balance pan are in the
form of bovine heads and sheep!
This illustrates the fact that a
transition had been made from an
economy in which cattle were used
as exchange to one in which the
precious metals had taken their
place, but the tradition of the cat­
tle exchange is preserved in the

6 For a reproduction of this painting,
see Heinrich Quiring, Geschichte des
Goldes / Die Goldenen Zeitalter in ihrer
kulturellen und wirtschaftlichen Bedeu­
tung. Ferdinand Enke Verlag, Stuttgart,
1948, page 48. This book, by the way, is
an excellent source of information on the
history of the mining, refining and use
of gold.

very shape of the weights. To
mention a later parallel, the ear­
lier Latin word for money, pe­
cunia, developed from pecus, mean­
ing "cattle." In the case of the
Teutonic languages, the German
word for cattle, Vieh, is a cognate
of English fee.

American Indian civilizations
never developed a gold coinage as
did the Europeans, but gold was
used as a medium of exchange in
the form of quills filled with gold
dust. Undoubtedly, too, the many
pre-Columbian gold ornaments,
often of considerable artistic
merit, played some sort of mone­
tary role.

Coinage in Ancient Greece

The very beginnings of Greek
gold (or more specifically, elec­
trum) coinage are nebulous. One
type with two confronted lions'
heads is actually inscribed "Alyas,"
a variant form of the name of
King Alyattes, fourth of the
Mermnad kings of Lydia, who
reigned 610-561 B.C. Far more
abundantly preserved, however,
are the electrum pieces of· various
weights (1/12, 1/6 and 1/3 sta­
ters) bearing the head of a lion
with a radiate knob on the fore­
head. The ~·eights of these pieces
are astonishingly consistent. Six
specimens of the 1/3 stater pre­
served in the Boston Museum of
Fine Arts have the narrow range

1972 A CLOSER LOOK AT GOLD 537

of 4.66 grams to 4.71 grams, with
fracional pieces in a close pro­
portion.7 Other very important
early series of electrum coins
were those of .Kyzikos in Mysia
(started before 550 B.C.), Myti-
lene on the island of Lesbos (ca.
500 B.C. ff.) and Phokaia in Ionia
(started before 500 B.C.). These
early gold series consisted of elec­
trum, a more or less natural mix­
ture of gold and silver, such as
was mined in what is now west­
ern Turkey. Later on, more so­
phisticated refining methods were
used to prepare the planchets. The
huge gold coinages of the kings
of Macedonia, Philip II (359-336
B.C.) and Alexander the Great
(336-323 B.C.), are notable for the
fact that they consisted of nearly
pure gold, with specific gravities
ranging around 19 (pure gold:
19.3 times the weight- of water).
By the time the autonomy of the
Greek states had been extinguished
by the expanding Roman Empire,
no less than fifty of them had
struck. gold coins.

The Roman Republic and sub­
sequently the Roman Empire had
as a gold unit the aureus, which
was first struck in quantity

7 An excellent source for the metro­
logical aspects of the earliest electrum
coinage, including the specific gravities
of many specimens, is the catalogue of
the holdings of the Boston Museum of
Fine Arts published by Agnes Brett in
1955.

around 46 B.C. At that time it
had' a weight of 1/40 of a Roman
pound (8.19 g). Its high purity
persisted hut its weight gradually
sank over a period of nearly four
centuries.

The Solidus

The next great gold series, the
solidus, got its start in the early
fourth century under Constantine
the Great (reigned 306-337 A.D.).
The solidus was one of the most
remarkable and enduring of all
gold coins. Its weight and fineness
were maintained with only occa­
sional variations for over seven
centuries, in spite of all the mili­
tary, economic and political vicis­
situdes of the late Roman Empire
and its continuation in the east
(the "Byzantine" Empire). Dur-
ing this very long period the soli­
dus had little competition in ~he

world except for the gold of the
Islamic dynasties which originally
started as imitations of the Byzan­
tine solidus during the seventh
century. The Ostrogoths in Italy
also imitated the solidus in great
quantities during the fifth and
sixth centuries, but unlike the Is­
lamic imitations, the Ostrogothic
solidi bore the name and portraits
of the Byzantine emperor and can
be distinguished from the Byzan­
tine pieces only· by subtle stylistic
differences. So familiar was the
world with the solidus that we

538 THE FREEMAN September

seldom find specimens with cuts
to test the authenticity of the
pieces; forgeries of them were
evidently rare. Hoards of them
have been found as far away as
Scandinavia. Although we have
no exact mint records from the
Byzantine Empire, the mintage of
the solidus was certainly enor­
mous. As late as about 1950, com­
mon, worn solidi could be had for
as little as about $12., not much
more than twice their bullion
value.s

After the decline of the solidus
in the later medieval period it was
supplanted by several important
Italian, Hungarian and German
series. Florence struck the fiorino
d'oro (gold florin) beginning with
the year 1252. It was imitated in
a land with big gold mines, Hun­
gary, in the 14th century and
later. In Germany and the Nether­
lands, in turn, large quantities of
florins were struck in the 15th

8 To illustrate the constancy of the
solidus, specimens in the author's col­
lection weigh as follows: A solidus
struck in Milan under Honorius (395-423
A.D.) weighs 4.47 grams with a specific
gravity of about 18. A lightly circulated
specimen of Constantine VIII (1025­
1028) with an inspiring portrait of Christ
weighs 4.37 grams with a specific gravity
of a bit less than 19, nearly pure gold. In
the subsequent decades the weight and
fineness of the solidus declined sharply,
but Byzantine gold coinage persisted into
the 14th century. For a detailed analysis
of the debasement of the solidus in the
eleventh century, see Byzantinische Zeit­
schrift, 1954, pp. 379-394.

and early 16th centuries, but they
declined in weight and fineness
when the German gold mines be­
gan to be so badly depleted that
the gold became too dear in re­
lation to the huge supplies of sil­
ver flowing from Saxony and Bo­
hemia. (The first large-scale coin­
age of the predecessor of the sil­
ver dollar was done in Saxony,
1500 if.) The Rhenish gold florin
was struck in enormous quantities
in such towns as Frankfurt, Co­
logne, Nuremberg and Utrecht. A
quarter million of them were
struck in 1418 in Frankfurt alone
and· Basel struck 126,020 during
the years 1434-5.

The Gold Ducat

On 31 October, 1284, the Mag­
gior Consiglio of Venice decided
to mint the gold ducat, one of the
most important gold coins of all
times. It is still being struck from
dies dated 1915 in the Vienna
Mint nearly 700 years later. In
Venice itself, the ducat was struck
with the same design (St. Mark
and Doge) down to the end of the
18th century. The ducat weight
and fineness became a favorite in
Germany, the Netherlands, Po­
land, Scandinavia and Russia. It
was even crudely imitated as far
away as India, where the Vene­
tian originals were also in use.

England, France, Spain and
Portugal had many gold coinages

1972 A CLOSER LOOK AT GOLD 539

in the later middle ages, but they
were of great variety. An out­
standingly successful English
coin of the late medieval period
was the noble, which was imitated
to some extent in the Netherlands,
but the English and French kings
changed their standards too often
to establish gold coins of the great
success and influence of the soli­
dus and the ducat. The Spanish
exploitation of the large deposits
in Mexico, Bolivia and Peru re­
sulted in the huge escudo coinage
of the 16th to 19th centuries. Its
multiple of eight is familiar to us
as the doubloon.

As noted above, the gold coin­
age of the United States was
started in 1795, with a modest
weight decrease in 1834, after
which U.S. gold coinage was con­
tinued for almost exactly a cen­
tury on the same standard. About
3/4 of .the enormous U.S. gold
coinage was in the form of double
eagles (1850 if.).

The Lat;n Monetary Un;on

In France a new gold coinage
was introduced in 1803 that con­
tinued to be of great importance
until 1914. Denominations of
5, 10, 20, 40, 50 and 100 franc
pieces were struck at various
times but the most important was
the 20 franc piece. The French
standard was copied in Italy,
Switzerland, Belgium, Spain,

Greece, Serbia, Bulgaria, Romania
and other lands, in some cases
with different names. Some gold
coinage on the franc standard con­
tinued even after World War I,
especially in Switzerland. In re­
cent years the French government
has struck considerable quantities
of gold using dies with older
dates. The prosperous German
Empire struck large quantities of
gold on the mark standard (1871­
1915), while the huge English
sovereign coinage (1816 ff.) still
dominates the trade in coined
gold.

India had a long tradition of
monetary gold use before the es­
tablishment of the present Re­
public of India with its socialistic
orientation and hence hostility to
private ownership of gold. Gold
coinage of the European type was
introduced to India no later than
the time when the Bactrian Em­
pire struck gold in a quite Greek
form and with Greek inscriptions
(ca. 250 B.C. ff.). Later on there
were other very important Indian
gold series. The Kushan gold coins
were fairly close imitations of the
Roman aureus, many hoards of
which have also been found in
India. The very abundant Kushan
gold coinage was at first of high
purity, like the Roman aureus,
and it is even assumed that the

.planchets for it were prepared
from remelted Roman gold. Dur-

540 THE FREEMAN September

ing the first and second centuries
the Roman Empire had a severe
balance of trade problem with In­
dia because of the commerce in
spices, gems and other Indian
goods desired by the luxury-loving
Romans.

Debasement in India

With the decline of the Kushan
Empire its gold coinage became
severely debased, especially after
about 200 ~.D. After about 320
A.D. the Gupta kings also con­
tinued gold coinage in important
quantities. After the decline of
the Gupta realm, Le., after about
450 A.D., a number of Hindu
dynasties continued gold coinage.
The famous uninscribed and enig­
matic elephant pagodas of per­
haps about 1300 and later are now
believed.! to be the private prod­
ucts of Indian goldsmiths. In the
north the Islamic rulers (the Sul­
tans of Delhi and subsequently the
Mughal Emperors) struck gold in
large quantities. In the south, the
Hindu Vijayanagar Empire struck
large amounts of a very neat gold
coinage between 1377 A.D. and
the disastrous Battle of Tallikota
in 1565. Beginning with the 16th
century, various European powers
struck gold series for their terri­
tories in India; the Portuguese,
the Dutch, the French, the Danes
and especially the British, who

. first imitated the trusted gold

coinage of the moribund Mughal
Empire before striking gold in
the European style.

In Japan, which has gold mines
that have been worked since me­
dieval times, gold was used in the
form of oval plates punched with
various devices. During the 19th
century base gold rectangles were
produced in considerable quanti­
ties. Just as the Meiji Era
brought so many other changes to
Japan, its earliest years saw the
introduction of a very beautiful
gold coinage of occidental style
based. on the U.S. gold denomina­
tions. So highly prized are 20 yen
pieces of 1870 (46,139 struck)
that they fetch over one million
yen today. With the exception of
a few gold issues in this century,
China has virtually no tradition
of the coining of gold, although it
has been prized for artistic uses
for many centuries in China.

3000 Years of Gold

I have surveyed the history of
gold coinage in some detail here
in order to show what a great
economic role it has played in
nearly every civilization (with the
notable exception of the Chinese),
European traditions of the mone­
tary use of gold can be traced
back for nearly three millenia in
the form of gold coins alone.

The decline of gold coinage we
have witnessed during the last

1972 A CLOSER LOOK AT GOLD 541

three to five decades9 thus repre­
sents a radical departure in mone­
tary affairs. The coining of gold
had hitherto been interrupted only
sporadically by attempts to sub­
stitute other media for the pre­
cious metals.

It is undeniably true that many
modern economists harhor a
strong bias against the monetary
use of gold. This bias is by no
means difficult to explain, since
these economists are the ones who
see the most important role for
themselves in governments which
intervene strongly in the economy.
Gold strongly restricts govern­
mental intervention in the econ­
omy and the redistribution of
wealth from the productive to the
non-productive components of the
population. Perhaps to some ex­
tent, too, the bias against the mon­
etary use of gold is simply based
on ignorance about the present
and past monetary roles of gold.
After all, a new generation has
come onto the scene since 1934.

We appreciate the role of gold
as an honest, constructive mone-

9 The coining of gold has by no means
ceased altogether, even in the case of
governmen tal mints. During the last 10
to 15 years or so the following govern­
ments have struck gold in quantity:
Austria, Republic of China, Dominican
ReDublic, Egypt J France, Great Britain,
Katanga, Mexico, Persia, Peru, South
Africa, Spain and Turkey. In some cases
older dies were used. Many other lands
have also struck gold in token quantities.

tary medium when we consider
the nature of its enemies. Keynes,
whom Lenin lauded before the Sec­
ond Congres'S of the Communist
International, considered gold a
barbarous relic. Typically, the peo­
ple who are shouting most loudly
that gold is a barbarous relic are
the very ones who are most ada­
ment in their demands to suppress
the monetary use of gold by force.
(Who, really, are the barbarians?)
These "experts" must know full
well just how powerful gold is in
spite of their public denials that
it should play a role in the mone­
tary system and in spite of their
claims that it is worthless except
for filling teeth and the like.

Private Coinage

When governments have refused
or have been unable to strike gold
coins in sufficient quantities for
commerce, private persons have
provided gold coins in many in­
stances. We need only think of
the many private gold coinages in
the United States alone: the
Bechtler gold pieces struck in
North Carolina in the 1830s and
later, in addition to the massive
amounts of gold struck privately
in California in the 1850s and
later. There have also been many
private gold series in India and
Germany, for example. A large
private striking of gold on the
ducat standard has taken place in

542 THE FREEMAN September

Germany during the last two dec­
ades. In addition, many fogeries
of well-known gold types with full
or nearly full weight and fineness
have been made in large quantities
in recent decades. The American
double eagle, the British sovereign
and the 20 franc piece have been
favorite forms of the counter­
feiters, whose activities have
flourished on a vast scale in recent
years because of the need for gold
coinage and the failure of public
mints to perform their traditional
duties of providing gold in con­
venient form.

Because' of the strong biases of
many economists against the mon­
etary use of gold, a number of
myths and erroneous conceptions
have grown up about gold coin­
age. Even some libertarian econo­
mists are lacking in sufficient
knowledge about the history of
gold coinage to refute the non­
sense that is often deliberately
propagated.

It is an error to assume that all
gold coinages were constantly be­
ing eroded in value by debasement
and weight reductions. Indeed,
the really important gold series
were struck overlong periods of
time, in some instances for many
centuries, without substantial re­
.ductions. One need only think of
the solidus, the ducat, the escudo
and the vast gold coinages of· the
nineteenth century; the sovereign,

the double eagle and the napoleon.
It is also an error to assume

that the frauds committed in con­
nection with gold coins were of
very great importance. Sometimes
coins were filed or sweated (fric­
tion in bags in which the gold dust
was collected) and sometimes test
cuts were made by which a small
amount of gold was removed.
However, such frauds could read­
ily be detected by gold scales.
Forgeries existed and there were
printed descriptions of them as
early as the 15th century. Still,
such frauds are quite insignificant
compared to the vast frauds car­
ried out in connection with paper
money, which is cheaper to coun­
terfeit than gold coins. Of vastly
greater importance, of course, is
the fraud carried out against pro­
ductive citizens by governments
themselves which refuse to coin
precious metals and keep issuing
ever greater quantities of paper
money.

It is still another error to as­
sume that gold is the ally only of
the wealthy. In this age of compli­
cated tax laws and deceptive mone­
tary policies it is the wealthy who
can afford the best advice on taxes
and investments. For the saver of
modest means, a Iittle hoard of
gold and silver has often proved
to be the best protection against
confiscation of his savings by de­
valuations of currency.

1972 A CLOSER LOOK AT GOLD '543

There's Plenty of Gold

The argument that there is "no
longer enough gold for monetary
purposes" is one of the more ab­
surd arguments that has been
made against the return to the
monetary use of gold. The United
States could start minting gold
again within the very short time
required to prep,are the dies.
Plenty of gold could be delivered
to the mints from the mines now
kept idle by governmental restric­
tions. Any seigniorage charged
should not exceed the actual mint­
ing costs. As to the relation of the
new gold coins to the huge heaps
of paper money now in circula­
tion, the problem could be easily
circumvented· simply by omitting
any designation of value on the
coins and employing the familiar
weights and fineness of the quar­
ter eagles, half eagles, eagles and
double eagles. The double eagles,
for example, might bear the in­
scription "516 GRAINS, 900
FINE" instead of the erstwhile
"TWENTY DOLLARS." As in pre­
vious generations, the deliverers of
gold to be minted would be charged
a small fee for minting costs and
the gold pieces would be theirs to
keep or put into commerce.

Striking gold coins without any
designations of value on them is a
procedure that was not only used
in previous centuries, but also in
recent decades. Consider the fol-

lowing examples: Beginning in
1921, Mexico had struck gold
pieces so~ewhat larger than the
U.S. double eagle. The Mexican
pieces are known as the "cente­
nario" because they originally
commemorated the centennial of
the Republic. For years these
pieces were struck in large quan­
ti ties with the designation of 50
Pesos. By 1943, however, the des­
ignation had become meaningless
because of the considerable de­
preciation of the value of the
Mexican paper and silver cur­
rency. In 1943 the centenario ap­
peared without the usual inscrip­
tion of 50 Pesos but with an
inscription describing the weight
and fineness, the really important
factors. There are many varia­
tions on the procedure. Great
Britain, for example, struck over
30 million sovereigns between
1957 and 1966 for overseas trade.
These continued to bear no desig­
nation of value, just as all modern
sovereigns (since 1816) had borne
none.

Market Sets the Value

If the government were to re­
sume the striking of gold pieces,
as it should without delay, it
would be easy to determine what
designation of value, if any, were
to be put on them after supply and
demand had established a price in
terms of other media. For purely

544 THE FREEMAN September

monetary purposes, however, no
designation of value would really
be necessary, since gold coins
need no legal tender status to
work well, both as a medium of
exchange and as a store of value.

The lessons of monetary history
are clear. Without the resumption
of gold coinage or at least a free
commerce in all of the precious
metals, including especially gold,
inflation will go on and on and on.
Even just the tolerance of a free
gold market would inhibit infla­
tion by providing a constant gauge
of the value of other monetary
media.

Those being hurt by inflation
should bear the following in mind:
The reason that governments 'with
a redistributive economic philos­
ophy frown on gold coins is be­
cause of the fact that inflation is
a big aid if not, indeed, an ·es­
sential factor in the redistribu­
tive process. If those persons' in
government circles who are talking
about "fighting inflation" were at
all sincere, they would immedi­
ately remove all restrictions on the
mining and monetary use of gold
and resume a govern'mental func­
tion which had been taken for
granted for literally thousands of
years in western thought, the
striking of gold coins with an
established weight and fineness.

Those being hurt by inflation

have a powerful weapon at their
disposal if they would only realize
it and act accordingly. They could
refuse to buy all bonds, public or

. private, that did not contain gold
clauses. While it is true that gold
obligations have been repudiated
in the past,10 the constant demand
for gold obligations would un­
doubtedly have an influence on
national monetary policies. Restor­
ation of the right to own gold
and make contracts in terms of
gold would be a major step toward
restoration of the basic principle
of economic freedom, a freedom
no less sacred than other free­
doms. The restoration of our tra­
ditional rights with regard to
gold should be vigorously sup­
ported by all those who prize
economic freedom and abhor the
emptiness, stagnation, decay and
oppression of the omnipotent so­
cialistic state. ~

10 But not without a loss of face. The
refusal of the United States to redeem
gold bonds after 1934 was perhaps the
greatest breach of faith that had been
committed by it as of then. The exact
wording of these bonds is significant. Gold
bonds dated May 9, 1918, for example,
contain the following clause: "The prin­
cipal and interest hereof are payable in
United States gold coin of the present
standard of value." Although the bank­
ruptcy of an individual may be, in a tech­
nicallegal sense, different from the bank­
ruptcy of a nation, the failure to redeem
national obligations in precious metals
has always been an act parallel to the
bankruptcy or dishonesty of an individual.

CAU,SE AND

STANLEY Y ANKUS

EFFECT

IN ANY specific community during
any specific period of time, the
weather, the water supply, the
schools, the customs, the language,
the government, and various other
environmental factors are nearly
identical for all persons. In such
similar influences and surround­
ings it would be reasonable to ex­
pect the lives of the people to be
as similar as sardines. But they
are not. It is easy to observe that
the lives of some men and women
are marred by hatred, scorn, envy,
fights, and even murder while
others live quiet, respectful, hon­
orable, peaceful lives in the same
vicinity.

This startlin,g contrast makes
it evident that some individuals
are able to achieve a high degree
of self-improvement while others
have little success.

Mr. Yankus moved to Australia from Michigan
in protest against government intervention in
agriculture, but knows that it is not a sufficient
purpose for his life.

The men and women who usually
fail in their self-improvement see
no rhyme or reason in the events
that take place in their lives. As
they see it, life is a series of
gambles. If something goes wrong,
it was an accident; if something
turns out all right, it was pure
luck.

Those who are successful in
their self-improvement have
learned that opportunities are a
product of cause and effect­
chance plays no part. Favorable
opportunities are produced by the
use of good methods and hard
work.

Cause and effect run through
the entire gamut of human ex­
periences, from one's smallest
pleasure to his biggest problem.
In order to find the happiness we
seek in life, it is beneficial to un­
derstand the role of cause and ef­
fect. It is my purpose to examine
the relationship between cause and
effect, self-improvement and free-

545

546 THE FREEMAN September

dome Let me begin with these two
premises: (1) Cause and effect
operate in the universe. (2) Self­
improvement is the most effective
means of creating freedom.

A farmer near Crystal Brook,
South Australia said, "I will pay
a reward of two dollars to anyone
who can tell me something that
happened without a cause." The
reward money attracted many wild
guesses from people who were
eager to get an easy dollar from
this farmer. But none of the
answers were valid.

After some thought, most peo­
ple will concede that everything
has a cause, but the thought of
having to accept responsibility for
all of their troubles produces fear.
So the concession is hedged : "Yes,
but I am not in complete control
of all the causes that produce
troubles in my life. It is not my
fault that other people injure me,
lie to me, and cheat me in various
ways. Furthermore, my freedom
is curtailed' by a socialistic gov­
ernment over which I have no
controL"

Put Yourself in Charge

Assume for a moment that you
were in charge of the planet,
Earth, and it was up to you to
arrange the scheme of things. No
doubt, you would want to arrange
the affairs of this world so no
one could write you a letter of

complaint. The only way you could
avoid all complaints is by estab­
lishing perfect justice. What is
j ustice e~cept to give to each per­
son exactly what he deserves?
The means of accomplishing jus­
tice would be to have cause and
effect operate in all things: good
for good, bad for bad, no work­
no pay. In spite of appearances to
the contrary, that is how I per­
ceive the world to be arranged.
Our perception of how the world
is arranged is very important be­
cause almost all of our actions re­
late to it.

One of my good friends believes
that all diseases are caused by
harmful living habits and wrong
eating instead of contagious
germs. To prove his belief in cause
and effect to an acquantance, he
said: "Do you think that God gets
up in the morning yawning,
stretching and saying, 'Gee whiz,
I slept badly last night and I am
not in a good mood this morning.
So I think I will show the people
on earth some of my mighty pow­
er. I'll give Jack diabetes, I'll give
Tom polio, I'll give Robert rheu­
matism, I'll give Henry a heart at­
tack, and I'll give Sam cancer.' Or
do you think that God established
perfect laws of cause and effect
which work unfailingly and justly
at all times and to all people on
this earth?" Without hesitation,
the acquaintance decided that

1972 CAUSE AND EFFECT 547

cause and effect operated, in the
universe. The Bible explains cause
and effect in this way: "Be not
deceived; God is not mocked: for
whatsoever a moan soweth, that
shall he also reap." (Galatians 6 :7)

Freedom Not for Sale

Do you really want freedom?
Your sincere and eager reply may
be, "Yes, of course. Give it to me."
But is that possible? Let us in­
vestigate the means of getting any
and every fragment of self-im­
provement we possess. Suppose
you want to learn how to speak a
foreign language, or learn how to
build a modern home, or learn how
to repair a radio, or learn any
other skill. Can you go into a re­
tail store and buy these skills for
a thousand dollars, or can your
parents or anyone else who loves
you give these skills to you as a
gift, or can the senators and rep­
resentatives in government enrich
your life with these skills by pass­
ing laws, or could you side-step all
the hard work and steal these
skills on some dark night? Of
course, you cannot.

Isn't it magnificent the way the
Creator arranged the scheme of
things so no one could cheat on
his or her self-improvement! You
get nothing for nothing; you only
get exactly what you deserve as a
reward for your personal effort.
This is proof that cause and effect

operate in the acquisition of all
self-improvement. And since free­
dom is obtained by self-improve­
ment, it becomes clear that free­
dom has to be earned by each in­
dividual who wants freedom. Let
it be emphasized that freedom is
an individual affair in self-im­
provement which can begin right
now. Those who wait until the next
election to increase freedom, wait
in vain. It is a vain hope to be­
lieve that freedom can be estab­
lished in a nation by benevolent
statesmen for the perpetual en­
joyment of all. If that were pos­
sible, it would already have been
done a long time ago.

Freedom has never been ob­
tained by the use of an excuse.
Many individuals will admit the
importance of freedom but they
use this excuse : "It is a full time
job for me to support my family.
I haven't got the time or energy to
worry about freedom." Fair
enough. However, these individ­
uals do admit they have enough
time to earn a living. If each fam­
ily practiced the virtue of self­
improvement by being self-sup­
porting, it would free more slaves
than the Civil War between the
States. What is more, no war
would have to be fought. To find
out who the slaves are, let us trace
cause and effect. When a farmer
or anyone else accepts govern­
ment subsidies, medi~al aid, wel-

548 THE FREEMAN September

fare, or whatever, he causes a tax­
payer to earn part of his living
for him. The effect of forcing a
taxpayer to work without compen­
sation is slavery by taxation.

The Pain of Slavery

There are many men and wom­
en who believe that the socialistic
idea of slavery by taxation is the
ideal arrangement. How can we
tell who is right? The answer is
revealed by cause and effect. The
effect of harmful causes is pain­
ful. A Spanish proverb says: "God
comes to us without a bell." Pain
is the silent language used by Cre­
ation to tell us we are acting
wrongly. There can be no dispute
that slavery is a painful arrange­
ment; consequently, the socialistic
idea of slavery by taxation is not
in harmony with Nature's laws.

Time and time again men have
turned to government to secure
their safety and protection by
passing laws. Recently the govern­
ment of South Australia passed a
law to protect car drivers from
being killed. The law requires car
drivers to wear seat belts; but
since the law has been in effect,
the number of deaths due to car
crashes has increased. The govern­
ment Minister of Transport is sin­
cerely puzzled why the law failed
to achieve its objective.

Never before in the history of
the world have there been more

laws in effect than at present. As
more and more government laws
are enacted each year, it would be
logical to expect the government
protection to get better. Instead,
the daily newspapers report the
sad stories of an increasing num­
ber of individuals who are being
harmed and killed.

The government laws have failed
to furnish protection because al­
most all of these laws fail to har­
monize with Nature's laws. In any
contest for supremacy, Nature's
laws of cause and effect will always
prevail over government laws.

After school hours, I delivered
newspapers to earn some money
when I was a boy in Chicago. One
cold winter day when it was snow­
ing, three older boys knocked me
down in the snow and stole the
money I had collected from my
newspaper customers. This bitter
experience taught me to take more
precautions for my safety. Actu­
ally, no one else is as deeply con­
cerned with your protection as you
are. You have everything to gain
by making protection a do-it-your­
self project because the only gen­
uine protection you have in this
world is self-improvement. Once
you 'grasp the fact that bad effects
are never produced by good causes,
the secret of obtaining protection
is yours. The good that you do will
return to you like an Australian
boomerang.

1972 CAUSE AND EFFECT 549

Each Experiences the Consequences

of His Actions
Cause and effect operate in the

universe - what does that actually
nlean? It means that everything
that goes wrong in my life is my
own fault. It means that every
complaint I have made against
others is my fault. Accepting such
a heavy burden of faults is not as
terrible as it seems. It is really
beneficial. If the faults were all
caused by other people, my safety
and protection would be out of my
control. Since the faults are mine,
I have the wonderful opportunity
of practicing every virtue I can
think of to increase my self-im­
provement. "And who is he that
will harm· you, if ye be .followers
of that which is good?" (I Peter
3:13)

The men and women who pur­
sue the ideas of freedom enthusi­
astically are often hampered and
frustrated by all sorts of social­
istic controls. Under such condi­
tions it is easy to develop an in­
tense hatred toward socialists in
order to "get even" with them.
However, hatred is a harmful in­
dulgence because it destroys self­
improvement. Since freedom and
self-improvement go hand in hand,
freeing ourselves of hatred in­
creases our freedom' - we are not
tied to our enemies.

Here is my homemade recipe for

getting rid of hatred: Whenever
someone harms us in some way
and we are incapable of punishing
the offender, we react to the in­
justice by hating the offender.
Hatred is a vote of "no confidence"
in Creation. The invisible forces
in the universe which are capable
of spinning the stars and planets
through space are also capable of
seeing that justice is done through
cause and effect. Our help is not
needed by Creation in this particu­
lar task, even though it may hurt
our vanity to have our aid rejected.
All that is required of us to get
rid of hatred is the understanding
that cause and effect are at work
in every human situation - noth­
ing is forgotten, nothing is for­
given, nothing is concealed.

If you are very skeptical and
you want convincing proof that
cause and effect will, punish the
socialistic offenders for their err­
ors, try this experiment at your
own risk. Insult the first ten peo­
ple you meet today. Now that you
have produced ten causes - ten
angry people - make a brave at­
tempt to escape the effects. Cause
and effect always gets its man!
You won't be able to escape the
penalty for your misdeeds; neither
will the socialists be able to es­
cape the punishment they deserve.
Your hatred will be totally un­
necessary. I)

CLARENCE B. CARSON

THE

FOUNDING

OF

THE

AMERICAN

REPUBLIC

14
Freeing the
Individual

550

SCRIBES are quite often merciless
tyrants in dealing with characters
out of the past, spearing them
with an assortment of verbs and
freezing them in predetermined
categories with their adjectives,
much as a butterfly collector does
with his helpless insects. There is
no surer way to shatter the integ­
rity of an individual or to distort
a historical epoch than by the in­
discriminate use of categories. No
man of wit is likely to believe that
a category comprehends him, even
when it is well chosen. But when
categories drawn from other times
and places are imposed upon men
and events which are foreign to
them, the result can only be to
confuse the subject under discus­
sion.

Some twentieth-century histor­
ians have done just this to Ameri­
can history of the late eighteenth
century. They have called Ameri­
cans of the time by names, some
of which were unknown to them
and others which they would have
disavowed; they have categorized
them as revolutionaries or reac­
tionaries, democrats or aristo­
crats, nationalists or state's right­
ers, liberals or conservatives, and
other such categories. They have
tried to thrust the events into

Dr. Carson recently has joined the faculty of
Hillsdale College in Michigan as Chairman of
the Department of· History. ·He is a noted
lecturer and author, his latest book entitled
ThrottJinA the Railroads.

1972 FREEING THE INDIVIDUAL 551

revolutionary and "social" revo­
lutionary categories, categories
drawn from other revolutions and
other circumstances. It is a jour­
nalistic habit into which many
historians have fallen to attribute
an absoluteness to the views and
thrusts of men which violates both
what they intend and do. Debates,
even great historical debates, can
be quite misleading. Men often ad­
vance positions with more certain­
ty than they feel, appear to be un­
alterable in their determination,
yet may shortly yield to the other
side with good humor when they
have lost. Some historians appear
to have no difficulty whatever in
discovering men's motives, but
the fact is that we are not privy
to their motives.

The subject to be treated below
is the reforms and innovations
made by Americans mostly in the
decade after the declaring of in.:.
dependence. The above prelude was
made necessary because the pres­
ent writer both wishes to make
known the fact that he is familiar
with the cross currents of inter­
pretationof these years by twenti­
eth century historians and to dis­
avow many of the categories that
have been used. After the Ameri­
cans broke from England they did
make some changes; they did
sometimes differ among them­
selves as to what the direction of
change should be; but there is no

need to question their motives or
any solid basis for saying for cer­
tain what they were. Above all,
there is no need to push this one
into that category and that one
into this, with the category being
excessively large for the matter at
issue and much too confining for
the man over any period of time.
More rubbish has been written
about the class positions and in­
terests of the men of these times
than any other in American his­
tory, so far as I can make out. The
present writer has neither the
space· nor inclination to spend en­
ergy upon trying to refute what
has not been well established, in
any case.

The Main Thrust of Changes

What is established is that there
were some changes made during
these years. The main thrust of
these changes is the freeing of the
individual: freeing him from for­
eign domination, from various
government compulsions, from
class prescriptions, and for great­
er control of his own affairs. And,
in conjunction with these, there
was an effort to erect safeguards
around him that would protect
him in the exercise of his rights.
The thrust to do these things was
made along several different
paths, and each of these is worth
some attention.

A primary aim of the Ameri-

552 TH.E FREEMAN September

cans was independence. They
wanted to be independent of Eng­
land, of course; that was what the
war was fought about. Many
Americans had come to believe
that they could only have the re­
quisite control of their affairs by
separating from the mother coun­
try. This was achieved, of course,
by terms of the Treaty of Paris.
But Americans longed also to be
independent of European entangle­
ments. Time after time, during
the colonial period, Americans had
been drawn into wars that origi­
nated in Europe but spread to the
New World. Americans wanted to
be free of the dynastic quarrels,
the imperial ambitions, and the
trade wars which rended Europe
and shook much of the rest of the
world. To many Americans, Eu­
rope was the symbol and embodi­
ment of corruption, dec.adence,
and foreclosed opportunity. To be
independent of Europe was, in the
final analysis, to be free to follow
courses which had not yet, at any
rate, proven to be so laden with
disaster.

Independence did not mean, nor
should it be taken to connote, the
rejection of either the English or
European heritage. Indeed, there
was little irrational rejection of
either heritage that comes to
mind. Though Americans rejected
European aristocracy they did not,
for that reason, change names of

places in this country derived
from aristocrats.

Perhaps, the most extensive
thrust of this period was to the
freeing of the individual from
government compulsion. Liber­
tarian sentiment had been matur­
ing for some considerable while in
America; it was fostered both by
legal trends and religious and
other intellectual development.
Once the break from England
came, Americans used the occa­
sion to cutaway a body of re­
straints no longer in accord with
their outlook.

Religious Liberty

Religious liberty was widely se­
cured within a decade or so of the
break from England. Much of it
came by way of the disest~,blish­

ment of churches. The establish­
ment most readily dispensed with
was that of the Church of Eng­
land. While the Church of Eng­
land was established throughout
the South as well as in New York,
it was not very popular; many of
its clergy remained loyal to Eng­
land, and adherents of it were out­
numbered by dissenters in most
states. Its disestablishment was
made even easier because it was a
national church; membership in it
was tied to loyalty to the king of
England. The Church of England
was everywhere speedily disestab­
lished. But these actions were not

1972 FREEING THE INDIVIDUAL 553

simply prompted by convenience,
for there was increasing belief in
religious liberty. Several states
had no established churches:
namely, New Jersey, Rhode Island,
Pennsylvania, and Delaware. But
they used the opportunity afforded
by independence to remove or re­
duce restrictions. Some of the dis­
abilities of Roman Catholics were
cut away.

The established Congregational
church was maintained for several
decades longer in Massachusetts,
Connecticut, and New Hampshire.
There was, however, some liberali­
zation in these states. The Massa­
chusetts constitution of 1780 af­
firmed that every man had the
right to worship in his own way,
that no church should be subordi­
nated"· to any other, and that tax
moneys could be used to support
ministers other than Congrega­
tionalists. However, church at­
tendance was required still, and
ministers were supported from
taxes.! "New Hampshire followed
in the steps of Massachusetts, but
Connecticut held out much longer
against what its citizens regarded
as the forces of iniquity. They al­
lowed dissenters to escape pay­
ment of taxes to the established
church if they presented the clerk
of the local church with a certifi­
cate of church attendance signed
by an officer of the dissenter's own
church."2

The constitutions of New Jer­
sey, Georgia, North a~d South
Carolina, Delaware, and Pennsyl­
vania "explicitly provided that no
man should be obliged to pay any
church rate or attend any religious
service save according to his own
free and unhampered wilI."3 But
Virginia made the greatest effort
to assure religious liberty. This
might have been a reaction to the
fact that Virginia had the long­
est establishment and one of the
most rigorous. Thomas Jefferson,
J ames Madison, and George Ma­
son were leading advocates of re­
ligious liberty, but they did not
succeed in getting their ideas into
law until 1786. This was done by
the Virginia Statute of Religious
Freedom, which proclaimed reli­
gious liberty a natural right. An
impressive preface states the case:

Whereas, Almighty God hath cre­
ated the mind free; that all attempts
to influence it by .temporal punish­
ments or burthens, or by civil incapac­
itations, tend only to beget habits of
hyprocrisy and meanness, and are a
departure from the plan of the Holy
author of our religion....

The legally effective portion of
the statute reads this way:

That no man shall be compelled to
frequent or support any religious
worship, place, or ministry whatso­
ever, nor shall be enforced, restrained,
molested, or burthened in his body or

554 THE FREEMAN September

goods, nor shall otherwise suffer on
account of his religious opinions or
beliefs; but that all men shall be free
to profess, and by argument to main­
tain, their opinion in matters of re­
ligion, and that the same shall in no
wise diminish, enlarge, or affect their
civil capacities.4

This was the beginning of religious
liberty in America.

Freeing the Slaves

The movement for freeing the
slaves reached a peak in the 1780's
which it would not soon attain
again. Even before the break from
England, the slave trade was ac­
quiring a bad reputation in Amer­
ica, but such efforts as were m~de

to restrict it were negated by the
mother country. Fiske says, "The
success of the American Revolu­
tion made it possible for the dif­
ferent states to take measures for
the gradual abolition of slavery
and the immediate abolition of the
foreign' slave-trade."5 Nor was
sentiment against slavery restrict­
ed to states in which there were
few slaves. ,Some of the outstand­
ing leaders from the South during
this period, most of them slave­
holders, spoke out against slavery.
Henry Laurens, a leader in South
Carolina, wrote in 1776: "You
know my Dear Sir. I abhor slav­
ery ... - in former days there
was no combatting the prejudices
of Men supported by Interest, the

day I hope is approaching when
from principles of gratitude as
well [as] justice every Man will
strive to be foremost in shewing
his readiness to comply with the
Golden Rule...."6 Thomas J effer­
son argued in his Notes on the
State of Virginia. that slavery had
a bad influence on the manners
and morals of the white people as
well as its devastating effects on
the Negroes. He longed for and
hoped to see the day when all
slaves would be emancipated. He
warned his countrymen of the im­
pending 'impact on them if this
were not done: "And can the lib­
erties of a nation be thought se­
cure when we have removed their
only firm basis, a conviction in
the minds of the people that these
liberties are the gift of God? That
they are not to be violated but
with his wrath? Indeed I tremble
for my country," he said, "when I
reflect that God is just; that his
justice cannot sleep forever...."7

Some states began to act almost
as soon as the opportunity arose.
In 1776, Delaware prohibited the
importation of slaves and removed
all restraints on their manumis­
sion. Virginia stopped slave im­
ports in 1778; Maryland adopted
a similar measure in 1783. Both
states now allowed manumission
at the behest of the owner. In
1780, Pennsylvania not only pro­
hibited further importation of

1972 FREEING THE INDIVIDUAL 555

slaves but also provided that after
that date all children born of
slaves should be free. Similar en­
actments were made in the early
1780's in New Hampshire, Con­
necticut, and Rhode Island. In
Massachusetts, the supreme court
decided that on the basis of the
constitution of 1780 slavery was
abolished in that province. Even
North Carolina moved to discour­
age the slave trade in 1786 by tax­
ing heavily such slaves as were
imported after that time. In order
to protect free Negroes, Virginia
made it a crime punishable by
death for anyone found guilty of
selling a freed Negro into slavery.8

How far sentiment against slav­
ery had gone may well be best in­
dicated by the Northwest Ordi­
nance (1787), an act of all the
states, as it were, 'in Congress
assembled. The act provided:
"There shall be neither slavery
nor involuntary servitude in .the
said territory, otherwise than in
the punishment of crimes, where­
of the party shall have been duly
convicted. . . ." This article was
passed, according to one of its
proponents, ,vithout opposition.9

Individual Liberties

The bills of rights drawn and
adopted in the various states con­
tained provisions intended to as­
sure individual liberties. These
bills of rights were usually drawn

and adopted along with constitu­
tions but were frequently separate
documents. They were usually cast
in the language of natural rights
theory. For example, Article I of
the Massachusetts Declaration of
Rights states:

All men are born free and equal,
and have certain natural, essential,
and unalienable rights; among which
may be reckoned the right of enjoying
and defending their lives and liber­
ties; that of acquiring, possessing,
and protecting property; in fine, that
of seeking and obtaining their safety
and happiness.l0

Virginia was the first state to
draw both a constitution and a bill
of rights. Actually, Virginia's Bill
of Rights was adopted June 12,
1776, while the would-be state was
still a colony. It was the work pri­
marily of George Mason, was cir­
culated among the states, and be­
came a model for such instru­
ments.

The Virginia Bill of Rights
guaranteed trial by jury in both
criminal and civil cases, prohibit­
ed excessive bail and fines, de­
clared general warrants to be op­
pressive, and acknowledged free­
dom of the press. The protections
of a person accused of a crime
were spelled out:

That in all capital or criminal
prosecutions a man hath a right to
demand the cause and nature of his
accusation, to be confronted with the

556 THE FREEMAN September

accusers and witnesses, to call for
evidence in his favour, and to a speedy
trial by an impartial jury of his vicin­
age, without whose unanimous con­
sent he cannot be found guilty, nor
can he be compelled to give evidence
against himself; that no man may be
deprived of his liberty, except by the
law of the land or the judgment of
his peers.

The only specific protection of
property, other than the provision
for jury trial in civil cases, was
the requirement that men "cannot
be taxed or deprived of their prop­
erty for publick uses, without
their own consent, or that of their
representatives so elected. . . ."11

The Massachusetts Declaration
of Rights of 1780, the work main­
ly of John Adams, was consider­
ably more thorough. In regard to
property, it said: "No part of the
property of any individual can,
with justice, be taken from him,
or applied to public uses, without
his consent, or that of the repre­
sentative body of the people....
And whenever the public exigen­
cies require that the property of
any individual should be appropri­
ated to public uses, he shall re­
ceive a reasonable compensation
therefor."12 Other rights were
alluded to than those mentioned in
the Virginia Bill: freedom from
unreasonable searches, the right
to bear arms, the right of peace­
ful assembly, the prohibition of

ex post facto laws, the prohibition
of attainders by the legislature,
as well as most of those covered
in Virginia.

Northwest Ordinance

The Northwest· Ordinance sums
up, in Article II, what may well be
considered a 'contemporary con­
sensus of the protections of the
rights of the people most needed:

The inhabitants of the said terri­
tory shall always be entitled to the
benefits of the writs of habeas cor­
pus, and of the trial by jury; of a
proportionate representation of the
people in the legislature, and judicial
proceedings according to the course
of the common law. All persons shall
be bailable, unless for capital offences,
where the proof shall be evident, or
the presumption great. All fines shall
be moderate; and no cruel or unsual
punishment shall be inflicted. No man
shall be deprived of his liberty or
property, but by the judgment of his
peers, or the law of the land, and
should the public exigencies make it
necessary, for the common preserva­
tion, to take any person's property,
or to demand his particular services,
full compensation shall be made for
the same. And, in the just preserva­
tion of rights and property, it is un­
derstood and declared, that no law
ought ever to be made to have force in
the said' territory, that shall in any
manner whatever, interfere or affect
private contracts, or engagements,
bona fide, and without fraud previ­
ously formed.l3

1972 FREEING THE INDIVIDUAL 557

Some recent writers have claimed
that the Founders distinguished
between "human rights" and prop­
erty rights in favor of "human
rights." It should be clear from
the above that no such distinction
can be discerned, nor has the
present writer ever seen a quo­
tation from the original that could
reasonably be construed to show
that the Founders made any such
distinction.

Property was, however, freed
from various feudal restraints
during this period and made more
fully the possession of the indi­
vidual holding title to it. The most
general encumbrance on property
ownership was the quitrent - a
periodical payment due to king or
proprietor on land, a payment
that originated in the late Middle
Ages as money payments displaced
personal servitude. Such claims
were speedily extinguished follow­
ing the break from England, and
land thereafter was held in "fee
simple." Such royal prerogatives as
the right of the monarch to white
pines on private land were, of
course, nullified. States abolished
entail, also, a move which en­
hanced the authority of the owner
to dispose of his lands.

With the Declaration of Inde­
pendence, the whole edifice of
mercantilism as imposed from
England was swept away. One
historian describes the impact of

this as follows: "As a result of
the American Revolution, freedom
of enterprise, that is, the equal
opportunity of any individual to
engage in any economic activity
he chooses in order to amass
"vealth, and to hold onto his wealth
or dispose of it as he pleases, be­
came a Iiving reaIity in America
to a greater degree than before."14

Abolition of Classes

Another sort of innovation may
be described as anti-class in its
character. Fixed classes are sup­
ported and maintained by govern­
ment where they exist. Americans
of this period wanted to remove
government support of classes
and prevent the growth of special
privileges by which classes are
shaped. Some of the actions al­
ready described were, in part,
anti-class measures. For example,
the established Church of England
was hierarchical and, in England
particularly, a major support of
class arrangements. Its disestab-'
lishment in America struck at the
root of government support of
class structures. Entailment was
a means of perpetuating great
estates, just as quitrents were
devices for maintaining aristocra­
cies. Other actions were taken that
were even more pointedly aimed
at removing government from its
role as class perpetuator.

One of these was the abolition

558 THE FREEMAN September

of primogeniture. Primogeniture
was the rule that the estate of one
who died without a will should go
either whole or in larger part to
the eldest son. States abolished
this rule and adopted the practice
of dividing the estate equally
among the children when' the
father died intestate. The tend­
ency of this was for great estates
to be broken up from time to time.

Various sorts of provisions were
made in state constitutions to pre­
vent the growth of aristocratic
privileges. For example, the Vir­
ginia Bill of Rights had this pro­
vision:

That no man or set or men, are en­
titled to exclusive or separate emolu­
ments or privileges from the commun­
ity, but in consideration of publick
services; which, not being descendible,
neither ought the offices of magis­
trate, legislator or judge to be heredi­
tary.l5

The Massachusetts Declaration
held:

No man, nor corporation, or associ­
ation of men, have any other title to
obtain advantages, or particular and
exclusive privileges, distinct from
those of the community, than what
arises from the consideration of serv­
ices rendered to the public; and this
title being in nature neither heredi­
tary, nor transmissible to children, or
descendants, or relations by blood;
the idea of a man born a magistrate,
lawgiver, or judge, is absurd and un­
natural.l6

The animus against titles of no­
bility found expression sometimes.
So strong was the animus against
hereditary positions that the Soci­
ety of Cincinnati, a voluntary as­
sociation of officers who had served
in the War for Independence, found
it expedient to abandon the rule
that membership could be inherit­
ed to allay the indignation against
them. Frequent elections and re­
strictions on the amount of time
one could serve in office were ef­
forts to prevent the emergence of
~ ruling class, at least in part.

The kind of equality sought by
prohibitions against government­
ally fostered classes was equality
before the law. So far as any
other equality was concerned,
American opinion of the time ac­
cepted differences in wealth and
social station as inevitable and de­
sirable results of differences in
ability and effott. Undoubtedly,
there were those in that day who
would have liked to have some
portions of the wealth and estates
of others - who coveted what was
not theirs - as there are in any
day, but they were either inartic­
ulate or ashamed to profess their
views. Some historians have made
much ado about the confiscation
and sale of Loyalist estates during
the war. This is treated as if it
were a redistributionist scheme,
and there is an attempt to give
factual support to this notion by

1972 FREEING THE INDIVIDUAL 559

pointing out that large estates
were sometimes broken up before
they were offered for sale. This
did sometimes· happen, but it does
not follow that it was done with
any motive of equalizing holdings.
Small parcels attract more bidders
than large ones; hence, the price
attained for large estates was
likely to be increased by dividing
them up. Moreover, large estates
were sometimes formed or added
to by buying several parcels.17

Limitations on Government

There were some general chang­
es in governments during this pe­
riod, changes in degree from what
they had been under British rule.
The main tendency was to make
the state governments more de­
pendent upon the popular will than
they had been during the colonial
period. The new state constitu­
tions required that all state of­
ficers either be chosen by the elec­
torate or appointed by those who
had.

The main impetus behind mak­
ing governments depend more
closely on the electorate was a pro­
found fear of government. This
distrust of government was most
clearly shown in the distrust of
governors and courts, those parts
of the government that had not
been popularly chosen during the
colonial period. The colonists
feared the legislatures, too, or so

the limitations on them would in­
dicate, but out of their colonial
experience, they feared them less
than the other branches. In point
of fact, Americans relied rather
heavily on a narrow and provin­
cial colonial experience in making
their first constitutions. Probably,
Massachusetts and New York
should be excepted from these
strictures.

The office of governor - or what­
ever the executive might be called,
for some states abandoned briefly
that colonial title - was stripped
of much of the power and most of
the independence enjoyed by co­
lonial chief executives. Colonial
governors had usually possessed
an absolute veto over legislation.
The new executives were stripped
of the veto power in all but two of
the states - Massachusetts and
New York -, and in these the pow­
er was somewhat weakened. In all
the states but New York the legis­
latures or the constitutions gov­
erned the assembling and disper­
sal of the legislative branch. In
eight of the states, the chief ex­
ecutive was elected by the legis­
lature, and he was made, thereby,
greatly dependent upon it. His
tenure of office was usually quite
brief. In nine states, it was only
twelve months, and nowhere was
it for a longer period than three
years. To prevent the growth of
personal power in the hands of

560 THE FREEMAN September

the governor, most state consti­
tutions limited the number of
terms he could serve in a given
period.18

Courts and Legislatures

The courts generally were made
more dependent on legislatures
than they had been formerly. The
Pennsylvania constitution de­
scribed the relationship this way:
"The judges of the supreme court
of judicature shall have fixed sal­
aries, be commissioned for seven
years only, though capable of re­
appointment at the end of that
term, but removable for misbe­
havior at any time by the general
assembly...."19 Even so, the prin­
ciple of separation of powers gen­
erally prevailed as between the
courts and the legislature more
fully than between governors and
legislatures.

The legislatures were subject to
frequent elections, a device for
making them closely dependent
upon the electorate. In ten of the
states the lower house was subject
to annual elections; in two states
their terms were only for six
months. The members of the up­
per house usually had somewhat
longer terms, but one state did
not even have an upper house.2o

Even so, the powers of the legisla­
tures were quite extensive. Thom­
as Jefferson complained that in
Virginia:

All the powers of government, leg­
islative, executive, and judiciary, re­
sult to the legislative body. . . . An
elective despotism was not the gov­
ernment we fought for, but one which
should not only be founded on free
principles, but in which the powers of
government should be so divided and
balanced among several bodies of
magistracy, as that no one could
transcend their legal limits, without
being effectually checked and re­
strained by the others.21

What had been generally done was
this: Americans in establishing
their state governments had
sought to check them by the elec­
torate rather more than by an in­
ternal balance of powers. The peo­
ple could, however, use their in­
fluence to abet arbitrary govern­
ment as well as to check it.

There w,as also some extension
of the franchise during this peri­
od. In addition, several legisla­
tures were reapportioned to give
inhabitants in the backcountry a
more nearly proportionate voice
in government. One of the trends,
in this connection, was the move­
ment of state capitals inland from
the coast to make them more ac­
cessible to the back country.

Most of these were changes of
degree r,ather than of kind. To
call them revolutionary, as some
twentieth century historians have,
is a distortion of what happened
and a stretching of the me,aning

1972 FREEING THE INDIVIDUAL 561

of revolution beyond reasonable
confines. Insofar as they were
changes from what had prevailed,
they were culminations of trends
long afoot. Americans had been
tending toward religious liberty in
practice long before they estab­
lished it in fundamental law. They
had been ev,ading, so far as they
could, quitrents, primogeniture,
and entail. Their new governmen­
tal structures embodied much of
what they had been contending
with the British for. Bills of
rights, bicilmeral legislatures, and
weak executives, were built on the
British model. The assault on spe­
cial privilege did run contrary to
recent British practice to some
extent, but it was quite in accord
with what Americans had been
doing almost since they had
reached the New World. If in their
early enthusiasms in government
building they did not attend to a
broader experience than their
colonial one, this did not make
their acts revolutionary, only pre­
cipitate. They were clear enough
that they wanted to protect the
individual from government in the
enjoyment of his rights; they did
not at first realize how much more
this took than felicitously phrased
declarations. Weak governments
do not make liberty and property
secure; that is the office of power­
ful governments internally re­
strained. Many Americans were to

learn this lesson, and that rather
quickly. But just as their first ex­
periments were not revolutionary
in character, no more were their
later alterations a counter-revo­
lution. ~

Next: The Critical Period.

• FOOTNOTES •
1 See Merrill Jensen, The New Nation

(New York: Vintage Books, 1950), p. 132.
:! Ibid., p. 133.
3 John Fiske, The Critical Period of

American History (Boston: Houghton
Mifflin, 1916), p. 78.

4 Jack P. Greene, ed., Colonies to Na­
tion (New York: McGraw-Hill, 1967),
PP. 390-91.

[) Fiske, op. cit., p. 71
G Greene, op. cit., p. 397.
7 I bid., p. 398.
8 See Fiske, op. cit., pp. 74-75.
9 See Robert A. Rutland, The Birth of

the Bill of Rights (New York: Collier,
1962), p. 109.

10 Henry S. Commager, ed., Documents
of American History, I (New York: Ap­
pleton-Century-Crofts, 1962, 7th ed), 107.

11 Ibid., p. 104.
I:! Ibid., p. 108.
13 Greene, op. cit., pp. 472-73.
11 Dumas .Malone and Basil Rauch,

Empire for Liberty, I (New York: Apple­
ton-Century-Crofts, 1960),196.

13 Commager, op. cit., p. 103.
Hi Ibid., p. 108.
17 See Frederick B. Tolles, "A Re­

evaluation of the Revolution as a Social
Movement," George A. Billias, ed., The
American Revolution (New York: Holt,
Rinehart and Winston, 1970, 2nd ed.),
pp.66-67.

18 See Richard Hofstadter, et. al., The
United States (Englewood Cliffs, N. J.:
Prentice Hall, 1967, 2nd ed.), p. 160.

19 Greene, op. cit., p. 343.
:!o Hofstadter, op. cit., pp. 159-60.
21 Quoted in Nelson M. Blake, A His­

tory of American Life and Thought (New
York: McGraw-Hill, 1963), p. 100.

The Productivity of

C. LOWELL HARRISS

FREEDOM is more than an end,
something which in itself is of
incalculable value. Freedom is also
a means for achieving other ends.
Among the objectives which free­
dom helps man achieve are those
of his economic life.

But what, really, does the term
"freedom" mean in relation to
economics? How does it relate to
the productivity of an economy?
Both questions are difficult. Nei­
ther of them am I able to answer
to my own full satisfaction. Few
of the many aspects are black or
white. Gray areas exist. The prob­
lems are complex. The values in­
volved are not always in harmony.

The lack of certainty does more
than compel caution in presenting
conclusions. The existence of doubt
also leads to failure to recognize
points which, it seems to me,
should be more nearly clear than
debatable. My university students

Dr. Harriss is Professor of Economics at Co­
lumbia University. This article is from an es­
say written in honor of Marco· Fanno of the
University of Padua in 1966.

nll2

seem rarely to appreciate the sig­
nificance of some major elements.
And who has not heard, many
times and from many sources,
statements to the effect that the
world's poor, "emerging" coun­
tries cannot afford freedom be­
cause of their desire to speed eco­
nomic development? Economic
freedom, however, can make an
incomparable contribution to good
economic performance.

Freedom - The Concept

Freedom implies the absence of
restraint. Yet we also think of it
as the existence of opportunities ­
the more numerous the alterna­
tives available, the greater our
freedom. As related to economic
affairs, freedom often seems to
mean less, rather than more, re­
striction imposed through· the po­
litical process, i.e., by government.
Who will deny the validity and the
pertinence of this interpretation?
Denial may come from the person
who has been blessed by the op-

1972 THE PRODUCTIVITY OF FREEDOM 563

portunity to live where govern­
mental restrictions bother him
little-or by the man who has
become desensitized (or never had
a chance to develop feelings for
economic freedom).

Freedom in the fullest sense,
however, covers more than the ab­
sence of governmental restriction.
The freedom that counts econom­
ically - and humanely - includes
the absence of privately created
restrictions whose origin is not in
some quid pro quo.! The massing
of economic power in various parts
of an economy with generally
"free" markets can restrict the
freedom of persons not exercising
the power.

Freedom in economic, as well as
in personal, life requires gove"rn­
ment and the restraints it imposes.
The preservation of order and the

1 By quid pro quo restrictions, I mean
those which result from inability or un­
willingness to meet the terms demanded
by others in a generally competitive mar­
ket: A's failure to get a new auto be­
cause he was unable to meet the seller's
terms or B's failure to get the better job
because he was unwilling to study at
night. These must be distinguished from
privately erected obstacles to entry by
persons who have the qualifications into
a line of business or occupation. Private
(nongovernmental) restriction on free­
dom may be illustrated: (a) the existence
of producing units so large that poten­
tinl npW~l)m~l!'S fa~e hUl!'dles which are
at times insurmountable; (b) wage agree­
ments that effectively exclude from jobs
those persons whose productivity makes
them worth less than the wage set.

enjoyment of personal rights can­
not exist without curbs on action,
curbs which limit opportunity but
which operate under law. Organ­
ized economic life needs "rules of
the game," a framework within
which activity can be carried on
with assurance about rights and
obligations.

A binding legal obligation-to
live up to the terms of an agree­
ment - in one sense limits free­
dom. In a broader sense, however,
a body of law which compels men
to respect their obligations is a
source of freedom and opportuni-·
ty. The legal system makes pos­
sible the contracts and arrange­
ments which are indispensable for
specialization and capital accumu­
lation. The essentials of advanced
economic life require the govern­
mental imposition, and enforce­
ment, of law.

Government acts in another way
to create, while also restraining,
economic freedom. Government
can use the power of coercion to
prevent undesirable "neighbor­
hood" or "third-party" effects.
Restrictions against the pollution
of air and rivers or inappropriate
uses of land provide example. Per­
sonal and business activity need
to be controlled to reduce adverse
effects on persons who are not par­
ties to the transactions. In short,
"social costs" of private activity
must not be ignored in society's

564 THE FREEMAN September

economic calculations if we are to
get best overall results. Curbs on
some freedoms are necessary to
assure the existence of others.

Yet the government which re­
strains (participates or intervenes
- different terms carry different
connotations) to make liberty pos­
sible also restricts freedom. In
surveying the broad scope of gov­
ernment restraint in modern eco­
nomic life, one sees many "gray
areas." Their frequency and ex­
tent, however, ought not to get
predominant attention. The cen­
tral issues deserve attention and
most need to be understood. What
is the relation of freedom to the
essential tasks of an economic
system?

What Goods and Services Shall
be Produced?

An economic system exists to
produce goods and services for
consumers - today and in the fu­
ture.2 But not just anything, not
great masses· of this and nothing
of that.

~ The nature· and conditions ·of work
are no less important than many of the
rewards we call consumption. Both posi­
tive and negative values lie in work, ac­
tivity, in the job itself. Here, too, free­
dom plays a role of paramount signifi­
cance. The more numerous the oppor­
tunities to seleGt among alternatives, the
greater the likelihood that one can settle
on the best combination of job conditions
among those available and also induce
the type change which makes for better
jobs.

The objective is to produce a
vast array of goods and services in
the proportions which will best
satisfy human wishes. The opti­
mum combination can be produced
only if the public can, and does,
reveal personal desires in all their
myriad nuances. What methods of
showing desires are available?
One method consists of our buying
as individuals and as private
groups --:- voting in the market
place with our money. We can
also reveal desires in buying col­
lectively through government. The
processes of individual and collec­
tive buying differ - and so must
the quality of the results. Three
differences warrant comment.

1. When buying in the market,
individuals may not always do
what they really prefer, or would
prefer if they had more facts, in­
cluding those which will come with
experience.3 Mistakes are legion.
Yet the person who makes an er­
roneous consumption choice will
also bear the burden. The effect
on incentives will be direct and
unrelenting. When we buy collec­
tively through government, how­
ever, a considerable minority­
perhaps even a majority - will
ordinarily have preferred some
other arrangement. They would
rather have more of this,less of

3 As consumer goods get more complex,
the need for information increases.

1972 THE PRODUCTIVITY OF FREEDOM 565

that, a different mix of "public"
and private goods and services.
The direct and indirect expression
of preferences through the process
of voting in political elections will
leave some of the public getting
less satisfaction of its wants than
the dollars spent would permit.
Compulsion on minorities, there­
fore, sacrifices human satisfac­
tions which would be met under
a regime of freedom - except for
such truly collective wants as na­
tional defense and internal polic­
ing.4

2. In getting produced those
things which are most likely to
satisfy human wants, the freedom
of the market possesses two other
inherent advantages over the po­
litical, that is, the governmental,
process. (a) Governmental deci­
sions are discontinuous. They are
made at infrequent intervals. Once
made, they often commit spending
for months or years, and in
amounts which are subject to lit­
tle change. Much private spend­
ing, in contrast, shifts constantly.
In the market place we can vote
with every dollar on a list of can-

4 More typically, the family rather
than the individual is the unit involved.
There are, for example, things I as an in­
dividual want rather more than higher
prices of food, putting a man on the moon
soon, or subsidizing the development of
new agricultural land. Yet some of the
taxes I pay to the national government
go for these purposes.

didates which is long indeed. Al­
ternatives shift from day to day.
Prices and qualities are kept on
the move. New opportunities ap­
pear. Consumer reaction to them
induces changes with a flexibility
rarely possible in government pur­
chasing. (b) Governmental spend­
ing decisions are made through
intermediaries, not by the ulti­
mate user, the citizen being
served. Elected officials, the civil
service, and the military place the
orders. The public served remains
somewhat removed from the
choices.

3. New products and new types
of services are most likely to ap­
pear in an environment of free­
dom. Buyer reactions then indi­
cate how much of each shall be
produced. For many good reasons,
government spending patterns
tend to be largely stable. Of
course, innovation does occur in
government, while private monop­
oly can restrict innovation in the
world of business.5

Yet even private monopolies
may act progressively. And most
of the world of business is freer
and more competitive than govern­
ment.

5 Obstacles to innovation in business
are not limited to monopoly in any strict
sense of the term. Lethargy, ignorance,
lack of capital, and red tape inside a com­
pany are among factors limiting innova­
tion.

566 THE FREEMAN September

How to Produce

Most goods can be produced, and
most desires for services satisfied,
in more than one way. Some meth­
ods are better than others. The
general welfare objective is to use
the minimum of inputs per unit of
output. The closer the economy
comes to this objective, the greater
the total output obtainable from
the productive resources available.

In the business world, the hope
for profit" and the fear of loss act
powerfully to compel economizing
in production. Freedom provides
opportunity - and more. One pro­
ducer's aggressiveness in cost cut­
ting is another's challenge or
threat. Governments, however, do
not need to meet cost demands in
the same sense as do businesses. If
the taxpayer can be compelled to
pay the bills (including losses in
commercial-type activities), what
are the inducements to economiz­
ing? They exist, but making them
powerful and effective requires
exceptional imagination, effort,
and freedom within government.

Efficiency demands smaller
rather than greater use of inputs
per unit of output. To take ad­
vantage of opportunities, to ad­
just to the unending (and also
uneven) change (a) of the prices
of inputs and (b) of technological
possibilities, a producer must be
free. He must also be under pres­
sure to do what seems best. Pro-

duction possibilities differ widely
from time to time, from place to
place. Any single pattern, no mat­
ter how well adapted to some sit­
uations, will be unsuited to others,
and definitely bad for some. Free­
dom permits the public to benefit
from such variety.

Where producers are free to
seek better methods - and even
more certainly where producers
are under the" pressure of compe­
tition to reduce costs - the public
stands to benefit. Government
agencies cannot be expected to
improve efficiency to the extent
that, and as promptly as, per­
mitted by changes in technology
and changes in the prices of in­
puts. Nor does governmental reg­
ulation appear promising as an
"encourager" of cost reduction.
The governmental agency, wheth­
er as an operating entity or one
regulating private businesses, faces
more than one disadvantage as a
promoter of production efficiency.
So does the business firm or the
labor union which is somewhat in­
sulated from the free competition
of others. Not the only examples.
in America are to be found in the
makework policies of labor unions
and obsolete local" laws affecting
new construction.

As producers, many of us may
nurse a sneaking sympathy for re­
straints which impede the growth
of productivity if they seem to

1972 THE PRODUCTIVITY OF FREEDOM 567

create demand for our labor or
what we have to sell. Neverthe­
less, the result in any "not-so­
long" period will be some failure
to improve the relation of output
to "input. Society suffers. To re­
peat, protection from the forces
of freedom will result in greater
use of productive resources per
unit of output.

Who Gets What?

For the economy as a whole,
there can be no Santa Claus, no
"free lunch." Society must pay
for what it gets. The payments
thus made are the incomes of the
recipients. Most of us are on both
sides - paying and receiving. On
one side, we want the amount to
be large; on the· other side, we
want it to be small. Each of us
presumably tries to do the best
he can, to make the best settle­
ment possible with what he has, in
getting income and then in us­
ing it.

The greater our freedom to
make the best bargains, the bet­
ter in general will be the results.
Noone wants to pay others more
than their services are worth, and
freedom to reject demands for
overpayment reduces the likeli­
hood that we shall be forced to
do so. In turn, the broader our
range of freedom, the larger our
opportunities to get the most that
our services are worth to others.

In contrast, restrictions on free­
dom - whether imposed by gov­
ernment, the possessors of private
power, or one's own commitments
made earlier-will make the terms
for some of our bargains less sat­
isfactory than is potentially pos­
sible.

As a result of such compulsion,
we shall pay more than is inher­
ently necessary for what we get­
and get less than our services are
worth.

The distribution of income
which results from complete free­
dom would be less than ideal,
judging by. the standards to which
most of us hold. The person. with
no productive capacity might be
left out in the cold because private
philanthropy - a not insignificant
feature of free society in America
- might not fill all humanely dis­
tressing gaps. Long ago govern­
ment came to use funds collected
in taxes to meet some needs of
persons whose income from pro­
duction seemed inadequate. Who
among us does not endorse such
policy?

Transfer Payments Modify

Income Distribution

Modern society goes farther.
Transfer payments (such as so­
cial insurance and aid to farmers)
modify income distribution. The
results differ from those of the
free market. Taxes also redistrib-

568 THE FREEMAN September

ute income and wealth. The gen.;.
eral results may, or may not, suit
us better than those from freedom.

Nevertheless, in three important
respects the consequences of free­
dom have no small economic merit.
1) The kinds of services desired
are most likely to be forthcoming
if demanders and suppliers are
free to make the .best deals pos­
sible. 2) Efficiency in utilization
will be encouraged. The employer
will not use labor being paid $4
an hour on jobs worth $3 an hour.
Men capable of producing enough
to justify $4 an hour will rarely
spend their time on jobs worth $3
an hour. The· desire for income
leads free men to "allocate" them­
selves toward the work where the
rewards are highest because
worker productivity is highest. 3)
Men seeking work will not be de­
nied jobs because someone else
sets conditions - sex, color, age,
or creed - which are not pertinent
to the task. Nor will a man be de­
nied work because his productivity
does not come up to the lowest
level of wage rate permitted by
law, union-management agree­
ment, or custom.

Economic progress requires that
things be done differently. What
could be more obvious than that
innovation, change, the striking
out in ,new directions, all depend
upon freedom? Bureaucracy - in
government, in large businesses or

labor unions, perhaps even in uni­
versities, religious organizations,
and private foundations-provides
stability without which progress
is impossible. Yet bureaucracy and
the slow decision processes of leg­
islatures get in the way of the
change which makes up the very
essence of economic progress. Per­
haps the greatest contribution of
freedom to economic productivity
lies in the fruits of progress.

Concluding Comment

Reality cannot compete with
dreams, at least not "fairly." How
easy to romanticize, perhaps about
free enterprise, perhaps about pos­
sibilities of improving the world
by some governmental policy which
will restrict the freedom of oth­
ers: Mr. Dooley made a good point
when he said, "A man that'd ex­
pect to train lobsters to fly in a
year is called a lunatic; but a man
that thinks men can be turned into
angels by an election is called a re­
former and remains at large."

Government will inevitably in­
fluence economic affairs.extensive­
ly. One element of the essential
intervention will deal with private
market power. Another will in­
volve efforts to meet the problems·
of particular "soft spots" - indi­
viduals, groups, areas - in excep­
tional need. Let's hope that the
results will be constructive. Yet
is it not a bit sobering to look at

1972 THE PRODUCTIVITY OF FREEDOM 569

almost the oldest example of gov­
ernmental intervention in the
United States - regulation of rail­
roads - and that which today gets
the most financial outlay - agri­
culture? The results are less than
brilliant, scarcely models for the
"good society." One reason for the
lack of success in these cases is
that governmental activity has
imposed restrictions on freedom
rather than enlisting freedom­
in combination with those things
which government has to offer.

One advantage of prosperity is
that it frees us from the need to
worry about small economic prob-

lems. Many details of government
spending are just that, small and
unimportant. But many are not.
The quality of the decisions must
influence profoundly the quality of
society. In the words of one of his­
tory's greatest economists, Alfred
Marshall:

Government is the most precious
of human possessions; and no care
can be too great to be spent on en­
abling it to do its work in the best
way: a chief condition to that end is
that it should not be set to work for
which it is not specially qualified,
under the conditions of time and
place. ®

Reprints available, 10¢ each

Supporters of Schemes

IDEAS ON

LIBERTY

THE HARD-WORKED and over-burdened who form the great major­
ity, and still more the incapables perpetually helped who are ever
led to look for more help, are ready supporters of schemes which
promise them this or the other benefit by State-agency, and ready
believers of those who tell them that such benefits can be given,
and ought to be given. They listen with eager faith to all builders
of political air-castles, from Oxford graduates down to Irish ir­
reconcilables; and every additional tax-supported appliance for
their welfare raises hopes of further ones. Indeed the more numer­
ous public instrumentalities become, the more is there generated
in citizens the notion that everything is to be done for them, and
nothing by them. Each generation is made less familiar with the
attainment of desired ends by individual actions or private com­
binations, and more familiar with the attainment of them by
governmental agencies; until, eventually, governmental agencies
come to be thought of as the only available agencies.

HERBERT SPENCER, The Man Versus The State, 1884

A REVIEWER'S NOTEBOOK JOHN CHAMBERLAIN

\

As Arnold Beichman, the author
of Nine Lies About America (Li­
brary Press, $7.95), puts it, the
theme of his trenchant book is
"not the 'greening' but rather the
lynching of America."

The lynch mobs Mr. Beichman
is after include learned Ph.D.s as
well as hippies, experienced New
York editors and journalists as
well as campus revolutionaries.
The lies that this heterogeneous
group tells about America are by
no means' limited to nine, but,
after all, if the author had done
more than hit the high spots his
book would have gone on forever.
So, in dealing with what Tom
Wolfe specifies in a foreword as
"the modern intellectual's retro­
grade habits of mind," Mr. Beich-

570

man picks out the type of egregi­
ous mendacity that would have
come under the heading of the
late Paul Joseph Goebbels's "big
lie."

Goebbels, a Heidelberg Ph.D.
before he became Hitler's minis­
ter of propaganda and public en­
lightenment, had enough intelli­
gence to know that he was dealing
in evil put-ons, which is a left­
handed compliment that we need
not extend to some of the "intel­
lectuals" placed on exhibition by
Mr. Beichma:n. Many of them
know not what they do. But it is
the effect of the "big lie" that is
important, not the motivating
intent.

Constant repetition of Goebbel­
sian stuff has people believing (1)

1972 LIES 571

that America is a Fascist country,
(2) that America means genocide,
(3) that "the Bomber Left is a
moral force," (4) that the Amer-
ican worker is a "honky," (5)
that our political system is a
fraud, (6) that our values .are
materialistic, (7) that America­
usually spelled Amerika - is in­
sane, (8) that the American peo­
ple are "guilty," and (9) that
what our country needs is "a vio­
lent revolution." Of course, the
ave,rage Dayton, Ohio, housewife
who is the unassuming heroine
of Richard Scammons's and Ben
Wattenberg's The Real Majority
wouldn't believe even the least of
the nine big lies, nor would her
machinist husband. But the so­
called intellectual betters of the
Dayton housewife swallow the
Goebbelsian bait whole, which is
one good reason for withholding
Federal assistance from our insti­
tutions of higher learning. Why,
indeed, should the taxpayers be
called upon to subsidize the lynch­
ers?

Attention-Getters

Speaking of the intellectuals
who .justify bombing and arson
as necessary attention-getters, Mr.
Beichman calls it a "terrifying
logic" as "we move from the old
literary explosions of small intel­
lectual coteries to the infatuation
of a new young avant-garde with

the power that comes out of the
barrel of a gun." Mr. Beichman
says it is "small wonder" that a
weary European visitor was moved
"to make the bitter joke, 'When I
hear the word gun, I .reach for
my culture.' " But culture, in this
era of the "counter-culture," is a
weak shield. Editors who should
be defending our cultural heritage
sell out merely to be "with it."
Anything and anyone can make
the cover of our mass magazines.
It's women's lib (the female
chauvinistic kind) one week, gay
lib the next, and Yippie Jerry
Rubin or Abbie Hoffman the. week
after.

"Ideas," says Mr. Beichman,
"no longer 'trickle down' over a
period of time." Instead, they are
gobbled up uncritically by pub­
lishers who, "obeying some edi­
torial tropism," accord the crazi­
est notion "the most respectful
hearing with color photographs as
well." Says Mr. Beichman, our
"literary avant-gardists in Amer­
ica are in permanent danger of
being overrun by their own eager
middle-class followers."

Raceless Genocide

The lies, however, remain lies.
How can you call America a
Fascist country when anyone in
it can say anything, no matter
how outrageous? How can our de­
fense of the right of individuals

572 THE FREEMAN

in South Vietnam to live without
being overrun by their neighbors
to the north be called "genocide"?
After all, the South Vietnamese
and the North Vietnamese are
Orientals together, and our par­
tiality for the Orientals who pre­
fer liberty to slavery has nothing
whatsoever to do with race. The
distinction is moral and intellec­
tual.

The stories of police "genocide"
against the Black Panthers were
repeated uncritically in our best
newspapers. But when one inquir­
ing reporter, Edward Epstein of
the N ew Yorker, tracked the lurid
tales of "twenty-eight murdered
Black Panthers" down, the num­
ber shriveled to six incidents in
which Panthers were killed by
police, and in four of these inci­
dents fourteen police were shot or
killed by the Panthers.

Ends and Means

Did this constitute a "national
scheme . . . to destroy the Pan­
thers"? Or was the Panthers' law­
yer Charles Garry, who first float­
ed the twenty-eight figure, guilty
of indulging in a "numbers game"
entirely comparable to Senator
Joe McCarthy's waving of a "list
of Communists in the State De­
partment" that came to 146 or
thereabouts and was never sub­
stantiated?

To say, with the Bomber Left,

that violence is necessary to make
ideological and political points is
to say that the end justifies the
means. Some professors (Cornell
and Harvard have had their trou­
bles with them) have made ex­
cuses for this notion, but it is
hardly a universal axiom even
among pragmatists. Mr. Beich­
man quotes a covey of academics
who rationalize the work of the
bombers by indulging in "fog­
banks of nauseating verbiage"
that abound in such phrases as
"America has spawned the radi­
calism it deserves." The "kids"
are absolved because the "System"
is "bad." But our Bomber Left
violence has lacked "the important
ingredient of modern revolution­
an apparat." Mr. Beichman says
the "days of rage" of the New
Left are little more than Blanquist
putschism, the crise de nerfs of
"gesture children." The "gesture
children" get the headlines, but
they are not America.

If our political system is a
"fraud," how does it happen that
a Lyndon Johnson, when Presi­
dent, can lose control of his party
machinery? How can a Nixon come
back after two disastrous defeats?
How can a McGovern, moving up
from nowhere, suddenly win ten
primaries? For better or worse,
our party "system" certainly ac­
commodates change. As for our
"materialistic" values, Mr. Beich-

1972 LIES 573

man quotes Alfred North White­
head on Prometheus, who "did
not bring to mankind freedom of
the press. He procured fire, which
obediently to human purposes
cooks and gives warmth. In fact
freedom of action is a primary
human need."

Not Peculiarly American

The final triad of "lies" - that
America is "insane," "guilty" and
in need of "violent revolution"­
is too surrealistic to demand much
refutation. It was one man, not a
multitude, that pulled the trigger
on John Kennedy, and it was the
one man, not the city of Dallas,
that was mad. And, looking at
Soviet Russia, Red China, Cuba
and North Vietnam, what does
violent revolution get you? Com­
pared to the new tyrants, the
Kaiser and Czar were liberals, as
Max Nomad once pointed out. The
"honky" American worker may
not have traveled, but he knows
with Mr. Beichman that "racism,
tribalism, communalism, religious
hate" are less troublesome in
Michigan towns than they are in
"India, Pakistan, Nigeria, Sudan,
Japan, Ceylon ... the Soviet Un­
ion and China," all of which have
repressed minorities.

What distinguishes America,
says Mr. Beichman in summing
up, is that "Americans happen to
be ashamed of their prejudices,

while almost everybody else .is
busy explaining the rationale of
racial and religious discrimina­
tion, and why it is impossible to
end them overnight." The very
fact that we are an apologetic
people proves that we are not
fascists, not genocides, not hon­
kies, not insane. More than others,
we are still seekers, looking for a
perfection that nobody will ever
find.

~ HAZARDOUS TO YOUR
HEALTH by Marvin H. Edwards
(New Rochelle, N. Y.: Arlington
House, 1972, 318 pp., $9.95)

Reviewer: Allan C. Brownfeld

AMERICANS present a curious spec­
tacle to the world: Citizens of the
freest and most prosperous nation
on earth engage in ritual hand­
wringing over the alleged "crises"
they find everywhere in their so­
ciety. Nothing is right, and of the
things that are wrong none has
come under sharper attack lately
than the private practice of med­
icine.

The near unanimity within the
body politic about the existence of

574 THE FREEMAN September

a health-care "crisis" is frighten­
ing. President Nixon has pro­
claimed it, and the only point at
issue in the present debate is
"which plan" should· be enacted to
alleviate it. A presidential candi­
date has proposed a total sociali­
zation plan, and even the Ameri­
can· Medical Association has a plan
in which doctors receive govern­
ment money but avoid government
controls. The sickness of Ameri­
can medicine is the common as­
sumption.

The hollowness of this assump­
tion is demonstrated in H aza,rd0 us
To Y our Health, a thoughtful and
complete analysis of the charges
leveled against American medi­
cine. The author, Marvin H. Ed­
wards, editor of Priva,te Practice
magazine, concludes that, "There
is no medical crisis in the United
States, but there may be one soon.
Experience with government
health programs in this country
and elsewhere makes it ominously
clear that a national· health insur­
ance program may well result in a
severe doctor shortage, overcrowd­
ing of hospitals 'and physicians' of­
fices, long waiting lists for hospi­
tal care, inadequate facilities, loss
of privacy, Federal bankruptcy,
and, eventually perhaps, discussion
in this .nation of the need for
mercy killings of the aged to re­
duce the unbearable costs of gov­
ernment medicine."

Mr. Edwards notes that medi­
cal care is far more costly under
a nationalized system than under
private auspices. If the experi­
ences of European countries are
indicative, people tend to overuse
and overcrowd .existing medical
facilities because they seem free.
Germany has more hospital beds
per number of inhabitants than
the United States, but all hospi­
tals are overcrowded throughout
the year. The average hospital
stay is twenty-four days, com­
pared to six to eight days in Amer­
ica. Part of the reason is that
there is a lack of interest by the
patient in regaining health as
soon as possible, and doctors have
no concrete feeling for the costs
that could be avoided if the hos­
pital stay were shortened. In addi­
tion, the cost of the bureaucratic
administrative machinery that ac­
companies every national health
insurance system is staggering.
The Swedish citizen, for example,
pays twenty per cent of his taxes
for health.

Nationalized medicine was ini­
tiated in Sweden even though sev­
enty per cent of the Swedish pop­
ulation was already covered by
private insurance programs. In
the name of equality, these sev­
enty per cent were forced into a
compulsory government-adminis­
tered program in order to provide
for the remaining thirty per cent

1972 OTHER BOOKS 575

of the population not privately in­
sured.

Today there is hardly a single
hospital in Sweden where there
are not long waiting lists for all
kinds of hospital care. It is esti­
mated that in Stockholm alone
there are more than four thousand
persons waiting to enter hospi­
tals, one thousand for operations.
In some cases, waiting periods for
minor operations may be more
than half a year. Dr. Dag Knuts­
son, head of Sweden's medical as­
sociation, estimated in the first
years of the medical plan that half
of the patients in Sweden's hospi­
tals "need not be there."

Mr. Edwards challenges the
myth that there is a doctor short­
age. In the United States today
there are 318,000 medical doctors.
With a national population of
roughly two hundred million, that
is an average of one doctor for
every six hundred and forty per­
sons. No other major nation in the
'world enjoys anything close to
that ratio.

Of these doctors, 169,656 are
engaged in full time private prac­
tice. The remainder are engaged
as follows: 28,105 in government
service, 17,725 in full time hospi­
tal staffs, 10,452 in full time med­
ical faculties, 33,247 in resident
training, 9,102 in internship,
4,919 in preventive medicine, and
2,653 in 'administrative medicine.

The 'remainder are retired or in
some type of work other than the
practice of medicine.

"The problem," Mr. Edwards
declares, "is not that there are
not enough graduating doctors,
but that too few are in direct pa­
tient care. In fact, it is. govern­
ment involvement in the field of
medicine which is, in large meas­
ure, responsible for this situa­
tion."

Discussing the failures and huge
cost overruns of Medicare and
Medicaid, Mr. Edwards points out
that the overwhelming majority
of Americans are covered by pri­
vate health insurance. As of the
end of 1969, the Health Insurance
Institute estimated 164 million
persons under sixty-five - eighty­
nine per cent of the total - had
some form of private protection
against medical costs. He noted
that "If a national system were to
become law, the government pro­
gram would replace all of these
private plans - at a much higher
cost. Since eighty-nine per cent of
the group in whose behalf such so­
cialized medicine" plans are being
supported are, already covered, the
advocates of such plans have not
met the burden of proving a 'need'
for the' program at all."

"The choice before us," writes
Mr. Edwards, "is simple. You and
I are now covered by private
health plans and we are familiar

576 THE FREEMAN

with them; we know what they
provide and what they cost, and
we know the agent who services
them. We know our doctors and
most of-us have confidence in
them. . . . National Health Insur­
ance will destroy private insur­
ance. In return, its advocates
promise to solve a fictional health
crisis. . . . Government has made
similar promises in the past: It
has promised to solve the prob­
lems of agriculture,. of housing, of
welfare. Instead, government in­
tervention has compounded the
problems. Do you and I want to
spend from twelve to eighty bil­
lion a year to replace private med­
ical care with government medical
programs that have failed wher­
ever they have been tried?"

Marvin Edwards has made a
powerful case. Hopefully, it will
provide a new and important di­
mension to the, thus far, one-sided
public discussion of this truly life
and death question. ~

CORRECTION:

Dr. Sanborn's book, What,
How, For Whom, reviewed in
the August 1972 issue of THE
FREEMAN, does not state spe­
cifically that the author favors
conscription. The author leaves
the question open for the stu­
dent to decide.

GARY NORTH

HANDSOME BLUE lEATHERLEX

FREEMAN BINDERS

$2.50 each

ORDER FROM: THE FOUNDATION FOR ECONOMIC EDUCATION
IRVINGTON-ON-HUDSON, NEW YORK 10533

the

Freeman
VOL. 22, NO. 10 • OCTOBER 1972

The Population Question:
Limited Government or Limited People? James A. Weber 579

Drawing a true perspective on the governmental aspect of 1I0verpopulation."

A Vote for Myself
A vote everyone should be able to cast in confidence.

Edwa,rd Y. Breese 584

Ageless Faith for a Vacillating America Robert G. Bearce
An urgent call for restoration of faith in God, in freedom, in the individual,
in our heritage, in ourselves.

Flood Relief Paul L. Poirot
If a flood destroys my property, am I thereby entitled to yours?

Creeping Capitalism:
Is Free Enterprise Coming Back? Edward Coleson

Examining present prospects for a renewal of freedom as a parallel to Britain's
rejection of mercantilism in the century after Adam Smith.

50 Above Zero W. A. Paton
A preview of the prospects should we be governed entirely by the collectors
of garbage.

The Founding of th'e American Republic:
15. The Critical Period Clarence B. Carson

The weakness of governments during the early post-war years of the Confederacy
gave rise to mounting problems domestically and internationally.

Natural Rights _r Ronald Cooney
The case for the individual as against the all:,erful State.

Heads Will Roll ' ,,;' LeonardF'ranckowiak
A dramatic reason why the people should stand higher than the king.

Book Reviews:
liThe Bewildered Society" by George Charles Roche, III
liThe Spoils of Progress: Environmental Pollution in the Soviet Union'" by
Marshall I. Goldman.

Anyone wishing to communicate with aU,~horsmay send
first-class mail in care of THE FREEMA"*,:forwarding.

586

591

595

612

616

628

632

635

t11e

Freeman
A MONTHLY JOURNAL OF IDEAS ON LIBERTY

IRVINGTON-ON·HUDSON, N. Y. 10533 TEL.: (914) 591·7230

LEONARD E. READ

PAUL L. POIROT

President, Foundation for
Economic Education

Managing Editor

THE F R E E MAN is published monthly by the
Foundation for Economic Education, Inc., a .non­
political, nonprofit, educational champion of private
property, the free market, the profit and loss system,
land limited government.

Any interested person may receive its publications
for the asking. The costs of Foundation projects and
services, including THE FREEMAN, are met through
voluntary donations. Total expenses average $12.00 a
year per person on the mailing list. Donations are in­

vited in any amount-$5.00 to $10,000-as the means
of maintaining and extending the Foundation's work.

Copyright, 1972, The Foundation for Economic Education, Inc. Printed

in U.S.A. Additional copies, postpaid, to one address: Single cOpy, 50

cents; 3 for $1.00; 10 for $2.50; 25 or more, 20 cents each.

THE FREEMAN is available on. microfilm from Xerox University Microfilms,

Ann Arbor, Michigan 48106.

Some articles available as reprints at cost; state quantity desired. Per­

mission granted to reprint any article from this issue, with appropriate

credit, except "The Founding of the American Republic," and "A

Vote For Myself."

JAMES A. WEBER

THE
POPULATION
QUESTION

Limited government or·limited people?

WE, the people, founded the United
States of America on the principle
of limited government.

Now, the government is propos­
ing to operate on the basis of a
new principle: limited people.

The need for this complete in­
version in the relationship between
the American people and their
government has been heralded by
a seemingly endless outpouring of
population-control propaganda and
other "popullution" pap. Yet, the
case for population control re­
mains unmade. Consider these
facts:

1) Population growth in the
United States is not a problem.
The more hysterical proponents of
population control like to draw
"runaway" population growth

Mr. Weber is a Chicago writer-photographer
specializing in public relations. A graduate of
Loyola University with an M.A. in Urban
Studies, he is doing research for a book on U.S.
population.

curves that go practically straight
up. However, in the real world,
population growth follows an "S"
rather than a HI" curve.

We are nearing the end of this
"8" curve which represents the
demographic transition. Conse­
quently, our population growth is
now slowing down and in the fu­
ture will begin to level out, caus­
ing a number of noted demogra­
phers to bail out of their expo­
nentially rising projections.

The most prominent example to
date is Donald J. Bogue, director
of the Community and Family
Study Center at the University of
Chicago. In 1963, Dr. Bogue was
among those shouting from the
rooftops about the perils of over­
population. At the time, estimates
of U.S. population at the end of
the century varied from 300 to
400 million.

Today, Dr. Bogue is predicting

579

580 THE FREEMAN October

a U.S. population in 2001 of about
250 million people - only 42 mil­
lion or 20 per cent more than in
1970. Bogue further predicts that
there will be no more babies born
annually in 2001 than there are
today.

The President's National Goals
Research Staff recognized the lack
of any population "explosion" in
the U.S. when it stated in July,
1971, in a report entitled "Toward
Balanced Growth: Quantity with
Quality": "One decision which ap­
pears not to be urgent is that of
over-all size of the population­
even after the effects of a consid­
erable immigration are taken into
account."

2) Population growth in the
United States is not a major cause
of problems. Population growth
has proved to be a boon to those in
search of simple solutions to com­
plex problems.

Pollution, crime, overcrowding,
resource depletion, lower living
standards, reduced governmental
services, you name it, population
growth causes it, according to
these simplistic souls. But the ac­
cusations are not supported by
the facts.

Technological Impact

Take, for example, pollution.
According to Barry Commoner,
the increase in population since·
1946 accounts for only about 12 to

20 per cent of the various increases
in total U.S. pollutant output.
From 40 to 95 per cent of these
increases were caused by new
production technologies which re­
sulted in increas·ed output of pol­
lutants per unit of production.

Commoner points out that it
would have been necessary to re­
duce 1946 population by 86 per
cent in order to prevent the rise
in pollution which has occurred
during the past 25 years. In other
words, we would have to have a
current U.S. population of 20 to
25 million people to maintain 1946
pollution levels at today's level of
technology. By contrast, a 30-per
cent reduction in the environmen­
tal impact of technology would
have accomplished the same result.
The conclusion is that U.S. popu­
lation growth has only a minor ef­
fect on the intensification of pol­
lution. Conversely, immense re­
ductions in population size would
be required to materially affect
pollution levels.

There is at the same time an­
other side to the pollution coin,
namely, that although people ac­
count for only 12 to 20 per cent
of pollution, they form 100 per
cent of the productive source of
funds which must be used in the
future to reduce many types of
pollution. Lake Erie, for instance,
will contilJ,ue to be a problem re­
gardless of future population

1972 LIMITED GOVERNMENT OR LIMITED PEOPLE? 581

trends. But it will be a problem
that can be more easily resolved
from a financial point of view by
a growing population.

Crowding and Crime

Another favorite "problem" of
populationists is crime. A classic
example of this was a full-page
advertisement in the New York
Times sponsored by a group called
the Campaign to. Check the Popu­
lation Explosion. Under the head­
line "Have you ever been mugged?
Well, you may be" was a picture
of a man grappling with a mug­
ger. "Is there an answer [to crime
in the cities] ?" the ad copy asked.
"Yes," it responded, "birth con­
trol is one."

Major central cities such as
New York do, in fact, have the
highest crime rates. But these
cities are losing, not gaining,
population. Shall we therefore con­
clude that crime increases as popu­
lation decreases?

Of course, juvenile delinquency
goes up disproportionately during
a period of population growth be­
cause there are more young people
around in relation to the rest of
the population. The ad also calls
attention to this fact with the
statement: "City slums - jam­
packed with juveniles, thousands
of them idle - breed discontent,
drug addiction and chaos."

Tongue-in-cheekwise, population

control is sort of, yes, an "answer"
to the so-called "youth problem."
But an answer which involves
solving problems simply by elimi­
nating people who have or cause
the problems hardly merits serious
consideration as a legitimate solu­
tion.

Population Density

What about overcrowding? At
55 persons per square mile, the
United States is one of the least
densely populated countries in the
world. Holland, for example, has
975 persons per square mile; Eng­
land, 588; Switzerland, 382.

Overcrowding in the U.S. is a
function of population distribu­
tion, not population size. And peo­
ple congregate, Le., overcrowd, in
metropolitan areas for their mu­
tual advantage. This is what met­
ropolitan areas are all about.

But even in these areas popula­
tion density is decreasing with the
continuing exodus of people from
central cities to suburbs. This de­
centralization was initially made
possible by improvements in trans­
portation. It is now being further
hastened by revolutionary im­
provements in electronic commu­
nications which are rapidly mini­
mizing the need for centralized
paper-shuffling and face-to-face
contacts.

Nobody anticipates that the
United States will run out of re-

582 THE FREEMAN October

sources in the next 50 years due
to population growth. Beyond
that, it is difficult to speculate or,
to put it another way, it is only
possible to speculate because we
are not sure of the full extent of
existing resources or what new
resources may be developed. Fur-~

thermore, many resources now be­
ing consumed and discarded will
increasingly be reused in the fu­
ture should prices rise due to
growing scarcities and the addi­
tion of pollution charges to proc-
essing costs. .

Meanwhile, those who weep be­
cause Americans constitute only 6
per cent of the world's population
but consume 40 per cent of the
world's annual resource output
should dry their eyes. Economies
of underdeveloped countries
around the world are dependent
for their survival on the income
derived from this consumption.
Reduce or eliminate it and we will
really find out what problems are
like.

It is a rote assertion of popu­
lationists that per capita income
will not keep pace, Le., we will be
forced to accept lower living
standards, as population increases.
There is, of course, nothing in our
previous economic history to in­
dicate that increases in per capita
income cannot proceed side-by­
side with population growth; the
exact opposite is the case. Nor is

there anything in our present cir­
cumstances to support this suppo­
sition or its converse that per
capita income will increase as pop­
ulation growth decreases, e.g.,
West Virginia whose population
is declining is not noted for boom­
ing per capita income.

Per capita income IS a function
of productivity as well as popula­
tion. A growing population makes
possible improvements in produc­
tivity which are more than a
match for population growth, thus
resulting in increasing per capita
income.

"Public Sector" Problems

It is also said by population
control promoters that growing
population will outstrip the capa­
bilities of Federal, state and local
governments to provide services
to the people. But, if this is really
the case, it can be more readily
taken as a mandate for more ef­
ficient governmental operation and
greater concentration on the pro­
vision of essential governmental
services rather than a rationale
for population reduction. The idea
of eliminating people to make
things easier for government is a
rather grotesque perversion of the
American political promise.

The lack of any major cause­
and-effect relationship between
population growth and the prob­
lems it supposedly causes prompt-

1972 LIMITED GOVERNMENT OR LIMITED PEOPLE? 583

ed Conrad Taeuber, associate di­
rector of the U.S. Census Bureau
and director of the 1970 census,
to observe: "Our population prob­
lem is one of tackling the agenda
for improvement of our total en­
vironment. A lowered rate of pop­
ulation growth may facilitate the
tackling of those tasks - but it
would be only one small element
in the programs which need to be
developed."

3) Population control in the
United States will not solve any
problems. The purpose of popula­
tion control is to reduce popula­
tion growth. But population
growth is not a major cause of any
problems. Therefore, reducing
population growth through popu­
lation control will not solve any
problems.

This is another way of saying
that it is simplistic nonsense to
suggest, as the report of The Com-

Socialism's Poor Record

mission on Population Growth and
the American Future does, that
increases in the "quality of life"
-the Commission's favorite "buzz"
phrase - can be achieved through
decreases in the quantity of peo­
ple. There is no automatic, inverse
relationship between people qual­
ity and people quantity.

I t is true, of course, that wher­
ever there are people there are
problems. But this is a description
of the human condition, not a pre­
scription for population control.

In a creative, free and rightly
ordered society, people solve more
problems than they make. This is
the source of increasing life qual­
ity.

It is unlimited government of
the type required· to achieve the
stated goals of population control
that makes more problems than
it solves. ,

IDEAS ON

LIBERTY

SOCIALISM has a poor record when it comes to eliminating prob­
lems: its answer adds up to eliminating people. In fact, one of

socialism's major and chronic problems is simply people. Social­

ism on the one hand destroys production, and, on the other, breeds
up the least desirable elements. Its answer is to find the people
at fault. Socialism always faces over-population; a free economy
does not.

ROUSAS J. RUSHDOONY, The Myth 0/ Over.Population

FOR MYSELF
EnwARD Y. BREESE

THERE'S ONLY ONE VOTE I can cast
this year· or any year that's of
real importance to myself or to
anyone else -and it won't appear
on any ballot.

Contrary to what most people
feel, the vote I cast in a Presi­
dential election doesn't seem very
important to me. The sheer weight
of inertia inherent in a bureauc­
racy the size of ours makes me
doubt that any Chief Executive
can really make things either
much better or much worse. All of
the cells of the body politic tend to
go on pursuing their individual
aims of growth in the same old
way no matter who sits back of
that desk in the White House. The
legislators and the courts continue
to march to their old, familiar
drums.

It's been some time since poli­
tics excited me.

Still, I can cast the vote that

Mr. Breese has taught Industrial Manage­
ment· at Georgia Tech and headed the De­
partment of Humanities at .Embry-Riddle
Aeronautical Institute in Florida. At present
he is a free-lance writer.

584

counts. To my mind, it's the only
one that does count on the local,
state or national basis. That's be­
cause it is an intensely personal
vote - so personal and so mean­
ingful that I can't just mark a
ballot or pull a lever and then
walk away from the voting booth.

This one I have to put into ac­
tion. I have to live with it day by
day and even hour by hour. It be­
comes action and thought and then
action again - so it doesn't pass
away after one count. It doesn't
drop back into the record of events
past and forgotten. This vote I
must cast over and over and over;
it remains a continuing force, set­
ting up innumerable chains of ac­
tion and reaction, touching the
lives of more and more people be­
sides myself.

I'm talking about my own vote
for myself, of course. That's the
only one I can cast, and make it
stick.

I don't mean voting for myself
for Congress or City Commission
or any other public office. I mean
the vote I cast for myself as a
member in full standing of the
human race - my vote of con­
fidence in myself as a rational,
responsible citizen - responsible
among men and under God. That
is the all-important vote. My hap­
piness depends upon it - and my
self-respect - and both survival
and victory in the battle of life.

1972 A VOTE FOR MYSELF 585

Actually, I have little choice. Be­
cause I am a sentient being, I
have to cast that vote of confi­
dence in myself or just cast it
away. If I do the latter, I've abdi­
cated a very large part of my
membership in the human race.
I've chosen to accept my status
as a second class citizen - or
worse. It's an unthinkable alterna­
tive. At least, it's unthinkable to
me.

Of course, once I've cast that
vote for myself, I'm elected. In
that particular balloting it's the
only vote that counts. Before I.
cast it I have to be willing to
assume the responsibilities, the
risks, and the duties that go with
the election.

I have to be willing to think for
myself. Rather than accepting
leadership, command, or even blind·
guidance from Authority, I have
to use my rational faculties. I
have to look behind even the best
intentioned propaganda, and find
the meaning that may underlie
the fine words. I must strive al­
ways to be Homo sapiens, the
thinking man.

I mu~t strive to be the moral
man - that is, to exercise my
faculty of telling right from wrong
as these apply to me in my own
life and circumstance.

Above all, I must strive for the
strength to act upon the knowl­
edge of these things.

Rather then yielding to the im­
pulse to complain or resent the
political and economic forces
which buffet us in the nineteen
seventies, I have to be willing to
do something within the- only span
of control that is pragmatically
open to me - that is, within my
own life.

I must deal with such menaces
as inflation and pollution by re­
liance on the market forces of
supply and demand rather than
regulation and control and deficit
financing by government. I must
combat creeping monolithic sta­
tism by learning to rely upon my
own resources of brain and hands
and skills and courage, rather
than upon the benificent "big
brotherism" of the welfare state.

Most of all, the vote I cast for
myself is one I also must extend
to my fellow man. I must grant to
him the same right and the privi­
lege of self-reliance that I would
claim.

I am not afraid of the predicted
"collapse by the year two thou­
sand." That song was being sung
to the same tune when the first
millenium was ending.

I am going to cast a vote for
myself this year, and each year,
in the assurance that I am not
alone in this, and that we who do
so not only will survive but will
build a world in which we all may
live. ,

Ageless Faith
fora
Vacillating Amgirc
ROBERT G. BEARCE

MAN ACTS according to his faith.
Even those who ridicule faith
in God, in freedom, in the individ­
ual - even tyrants - have a degree
of faith in the brute force they
employ. And, unfortunately, this
faith in coercion is spreading its
contagion of gloom and doom,
causing stalwart Americans to
doubt the faith of our Fathers.

Robert K. Walker, a Tennessee
attorney, spelled out the problem
in 1968:

People who think well of themselves
collectively exhibit enthusiasm and
morale. When nations cease believing
in themselves, when they regard their
institutions with cynicism and their
traditions with flippancy, they will
not long remain great nations.

If America is the world's "last
hope," contemplate the worldwide

Mr. Bearce is a free-lance writer in Houston,
Texas.

oppression and human degradation
if we cannot rejuvenate our faith:

• Faith in God
• Faith in Freedom
• Faith in the Individual
• Faith in our Heritage
• Faith in Ourselves
If we can revive a profound

faith in God we will have taken
the first step toward revitalizing
the moral, economic, political, and
social fabric of the United States.
Faith in God gives man a proper
perspective of his place on earth.
Weare imperfect mortals, while
only God is omnipotent, omni­
present, and omniscient. Belief in
the Creator also demands an ad­
herence to certain absolute, endur­
ing values and principles. These
standards and laws may be broken
by man but never changed. When
individuals and nations acknowl­
edge God and His laws, they cre­
ate an atmosphere where prosper-

1972 AGELESS FAITH FOR A VACILLATING AMERICA 587

ity, peace, harmony, and freedom
are nurtured. When man trans­
gresses the eternal laws, he en­
slaves himself.

Faith in God was early reflected
by our forefathers. In their rig­
orous way, the Puritans and other
fundamentalist sects were ack­
nowledging the supreme power of
the Creator and their need for His
guidance.

Thomas Jefferson expressed it
thus in 1785:

And can the libel,ties of a nation be
thought secure when we have re­
moved their only firm basis, a convic­
tion i.n the minds of the people that
these liberties are the gift of God­
that they are not to be violated but
with His wrath? In'.leed, I tremble for
my country when I reflect that God is
just; that His justice cannot sleep
forever.

Benjamin Franklin also echoed
the early faith:

I have lived, sir, a long time, and
the longer I live, the more convincing
proofs I see of this truth: that God
governs in the aftairs of men. And if
a sparrow cannot fall to the ground
without His notice, is it probable that
an empire can rise without His aid?

Faith in God was written into
the Declarabion of Independence.
"We hold these truths to be self­
evident. That all men are created
equal. . . ." The signers were ex-

pressing their belief in two truths.
First, they believed that certain
eternal wisdom existed for all men
and all posterity. These laws were
"self-evident." Secondly, man's
equality was the gift of a supreme
Creator. Men were "created"
equal in the sight of God. Govern­
ment, or "society," had nothing to
do with bestowing equality.

Those who said: "That they
[men] are endowed by their Cre­
ator with certain unalienable
rights; that amo,ng these are life,
liberty, and the pursuit of happi­
ness," were again stating their
faith in God. They were saying
that God - not government, or so­
ciety, or the State - should be the
ultimate object of man's allegiance.
These rights were entrusted to
man by God, not privileges be­
queathed by any government.

Faith in Freedom

Because the Founding Fathers
had a resolute faith in God, they
also had a perceptive fa,ith in
freedom, Le., confidence in and de­
pendence upon individual choice.
They recognized that God coerced
no man to love and follow Him, so
they, too, put their trust in indi­
vidual freedom and accountability.

Men like Jefferson and John
Adams observed that individual
freedom and personal responsibil­
ity were inseparable. If man has
the· inherent, God-given right to

588 THE FREEMAN October

voluntarily make choices and to
order his own life as he pleases,
then he also must accept the con­
sequences of his personal conduct
and choice. He must be personally
accountable for his use of the free­
dom with which he is entrusted.

This tenacious faith in freedom
was expressed in their determina­
tion to create a constitutional re­
public - not a democracy - which
would provide a maximum of free­
dom for the individual and a mini­
murn of coercion in the hands of
the government, only that amount
needed to prosecute the abusers of
freedom. In this atmosphere of a
minimum of force against men and
a maximum of voluntary action, a
tremendous outburst of individual
creativity, ingenuity, and energy
blessed America. The Founding
Fathers adhered to the eternal
law that the blessings derived
from individual creativity and
voluntary association can never be
harnessed by or replaced by gov­
ernment intervention.

Freedom is for the individual.
Freedom for government means
oppressive taxation and servitude.
Freedom centers upon the indi­
vidual and his inherent right to
pursue his own life without inter­
ference or coercion. If America is
not to deteriorate, we too must
place the burden for constructive
change and harmony in our com­
munities upon the freely-given

and. spontaneous love of the indi­
vidual. Consider the following
maxim: To the extent that we
make the State the mechanism for
social and economic stability, we
will see a proportionate erosion of
the political, economic, moral, and
spiritual foundations of the
United States.

Coercive Reform Measures

Rather than Voluntary Action

Regrettably, the notion is
spreading that government can
alleviate social ills more effectively
than can individuals working
spontaneously and voluntarily.
Imagine the consternation at the
following proposition:

Resolved: That the care of all
America's needy will be placed in the
hands of private charity groups, the
church, and the family - terminating
the present governmental responsi­
bility and thus freeing the American
citizen of a portion of his tax burden
presently created by "welfare" pro­
grams.

Such a proposal to abolish gov­
ernment-sponsored welfare would
invoke howls of righteous indig­
nation and disbelief from the
faithless. Ask such a person if he
would willingly contribute to the
support of his own parents in their
old age or contribute to a respon­
sible charitable organization or
his church for the aid of those

1972 AGELESS FAITH FOR A VACILLATING AMERICA 589

honestly in need. His answer will
be a sincere and enthusiastic
"yes." He believes himself to be
compassionate and charitable, but
he won't say the same of his fel­
low man; unless the Federal gov­
ernment intervenes and coerces
through taxation and economic re­
distribution, people· will starve!
His faith rests in coercive legisla­
tion and taxation rather than in
the voluntary love and charity of
individuals.

What is worse, it can be seen
that the cynic's faith in God and
freedom ends where his confidence
in and dependence upon the bene­
volent State begins. Although God
loved man and had faith enough
in His creation to give the indi­
vidual freedom to choose and re:..
ject, our modern state-interven­
tionists believe that individuals
can not be left to their own per­
sonal freedom and accountability.

A Proud Heritage

Fortunately, these people who
have lost faith in the enduring
standards must fight a well-estab­
lished tradition. America has a
profoundly-rooted faith in free­
dom, in the dignity of the individ­
ual,and in the laws of God which
govern human nature. Tradition
may be scorned by the avant­
garde "progressives" in political,
economic, religious, and education­
al institutions, but its hold in the

hearts of Americans in general is
not easily broken.

We have a proud heritage, one
whose milestones are inscribed
with toil, dignity, courage, and
faith - faith in the works of pre­
vious generations. Our heritage
and our history attest to the ab­
solute laws and principles to which
man must always adhere if he as­
pires to dignity and prosperity.

The corrupters of our heritage
threaten to create a fatal vacuum.
Our history holds our mistakes,
our successes, our hopes and
dreams, and our hard-won knowl­
edge of the paths which must be
followed if our country is to sur­
vive. Our heritage should be stud­
ied, cherished, and its meaning
passed on to future generations in
defiance of those who are now
making a profession of flogging
America.

Men will continue to reject free­
dom and the worth and accounta­
bility of the individual. They will
defy God and debauch· our heri­
tage. But the inspiring story of
our heritage can never be de­
stroyed, only belittled and dishon­
ored. The seeds of freedom have
been sown. It is our task to reap
the harvest, to preserve· the seed,
and to prepare the soil for future
harvests.

Ultimately, we arrive at the
need for faith in ourselves.
Though the Pilgrim fathers en-

590 THE FREEMAN October

trusted their lives to God, they
must have had faith in themselves
as God's earthly tools. They rec­
ognized that, like all men, they
were special creatures in the sight
ofGod. They were men of individ­
ual worth and dignity. And they
acted as such! Throughout the
colonization and settlement of
America, their posterity exhibited
the same individualism and self­
respect. They sweated over the
plow, toiled with the harvest,
hacked roads through the wilder­
ness, trudged thousands of miles
across the desert, and prayed­
and they built a land of freedom
and human dignity.

None of this progress was dis­
tributed on golden saucers for the
asking; it wasn't accomplished
overnight by blissful theorizing;
and it was not masterminded by
any politician who wanted to ad­
minister welfare tonics and pab­
lum to the American populace.

Signs of Despair

Too many of our fellow citizens
are quitting in despair. They have
lost faith in themselves, forgotten
our heritage, refuse to trust the
individual to make his own choice,
and lack faith in God. This sullen
apathy and mood of defeatism is

like a cancer on America, deadly
if not removed.

Most folks still believe in the
foundations of our Faith, but they
are woefully short on physical,
mental, and spiritual enthusiasm.
They lack the enthusiastic com­
mitment to give that faith mean­
ing. To believe in freedom is ad­
mirable, but faith without works
is dead. The optimistic attitude is
a part of faith, a key to success­
ful practice.

Our personal commitment to the
eternal ideals of our Faith must
be contagious. The demand of this
hour in history is for men who
will respond to that trust in God,
freedom, the individual, our heri­
tage, and ourselves. Today we
read a dateless, ageless "want ad"
for men who will be articulate,
sincere, dedicated, forthright, and
vibrant in expressing that Faith.

The fire of human endeavor is
continually subjected to water and
oil- the water poured on it by
those who through ignorance or
design seek to extinguish human
dignity - and the oil of· Faith of
those who have dedicated them­
selves to replenishing the fire of
man's, integrity through confidence
in individualism, freedom, their
heritage, and God. ~

PAUL L. POIROT

ASIDE from lives lost, early esti­
mates of flood damage when trop­
ical storm Agnes moved up the
East Coast in June 1972 ap­
proached $2 billion, two-thirds of
it in Pennsylvania.

Hours of steady, heavy down­
pour. Rivulets turning to ,torrents.
VVarnings and a rush to evacuate
known flood plains and other low­
lying areas. Bridges out. Cars
stalled on flooded and debris­
strewn highways. Daring boat and
helicopter rescues of hapless vic­
tims. Trees uprooted, lawns and
fields eroded, homes and cabins
and trailers inundated if not up­
set or washed away entirely. Base­
ments filled, motors and trans­
formers and electrical appliances

ruined, wells polluted, broken gas
and water mains - and the fires,
burning to the waterline with no
way to get fire-fighting equip­
ment to the scene. VVater rising in
the street, into the lower and
sometimes the upper stories of
homes and places of business.
Services swamped, or entirely out
of business. Rescue and relief sta­
tions. Emergency hospitals, hous­
ing, feeding, clothing, pumping,
water testing, vaccinations.

Then the crest passes. Owners
-and probably some looters-wade
back to survey the damage and
carryon the salvage, repair, res­
toration - or further destruction.

VVha t does one think as he
sloshes and scoops and picks

1=;.01

592 THE FREEMAN October

through the rubble and slime
and stench, sorting what might
be saved from what can't or
shouldn't? Give thanks that so
many lives were saved, that not
all property was destroyed? Pray
that the sun may shine! Regret
the hours and funds expended to
build what is gone! Wonder what
part of the loss, if any, might
have been covered by insurance!
How to deduct the rest from his
income tax! How to obtain a grant
or loan! How to· build or hedge
against future flooding! Feel
sorry for all victims, but especially
sorry for himself!

$2 Bil/ion in Perspective

Perhaps it might take some
time, perhaps it might never oc­
cur to most victims of the flood
damage to view the $2 billion in
perspectivee The toll taken by
Agnes in lives and property in
the United States is roughly
equivalent to the cost of one Apollo
mission to the moon - or two
weeks of U.S. involvement in Viet­
nam - or 4 days of government ex­
penditures on domestic welfare
programs - or 30 hours of total
spending of taxpayers' property
in the U.S.

To be sure, it is no way to
measure the total loss of one man's
business, his home, his life sav­
ings - say $100,000 - as amount­
ing to an average of half a mill

for each person in the United
States, or the $2 billion total flood
loss as an average of $10 per per­
son. Any loss of private property
falls entirely upon the owner of
that property, just as a lost life
is always that of some one in­
dividual. And any loss of "public"
property, such as roads, streets,
parks,· schools, post offices,. libra­
ries, . sewers, water systems, fire
stations, and the like, falls propor­
tionately upon the taxpayers of
the. unit of government involved.

Yet, the real loss, wherever the
burden falls, is not in the disap­
pearance of $2 billion of money or
currency. Rather, it is a removal
from the market of $2 billion
worth of scarce and valuable re­
sources - materials and 'services
no longer available to help meet
current demands. And in this
sense is a storm like Agnes equiva­
lent in destructive power to an
Apollo moon shot. It destroys or
removes from the market $2 bil­
lion worth of scarce and valuable
resources for which willing cus­
tomers and· property owners had
in mind, and in fact, other uses.
The fact that a moon shot assesses
the $2 billion damage against a
broader group of property own­
ers - at an average of $10 per man,
woman, and child - does not ren­
der it less destructive on the whole
than storm Agnes which hit Penn­
sylvania hardest. The toll in prop-

1972 FLOOD RELIEF 593

erty, and lives and livelihood de­
pendent on that property, is about
the same in both of these catas­
trophes.

When Federal, state, and local
governments spend well over $200
billion a year waging various wars
against communism, famine, pesti­
lence, ignorance, poverty, this
means that property, lives, and
livelihood are being withdrawn
from the open market of willing
buyers and sellers at the rate of
a storm like Agnes about twice a
week. And recent flood victims can
testify, that's a lot of resources
down the drain.

It may be argued, of course,
that space exploration is well
worth $2 billion a shot. And who
is to say him nay if any individual
wants to risk his own life and in­
vest his own scarce and valuable
resources in such research and ex­
ploratory ventures? Or to fight
communism in Vietnam? Or to
support the prices of farm prod­
ucts? Or to carry out various
other welfare programs? Or what­
ever else an owner voluntarily does
with his property in ways not in­
j urious to other peaceful persons?

What is deplored are devasta­
ting forces raging out of control
- coercive power that destroys the
lives and the property of innocent
and unwilling victims: a violent
storm like Agnes, a moon shot or
any other government project that

is not essential to the defense of
life and property and that might
not be done if the doing depended
upon willing buyers and sellers.

Violent Recovery?

How do individuals, how does an
economy recover from an Agnes­
type distaster? According to the
Wall Street Journal, July 13, 1972,
"Flood relief funds exceeding $1.7
billion were requested by the
President .. . to meet fully the
requirements of some 115,000
homeowners and 6,000 business­
men in six states who sustained
flood damage ... 30-year loans at
1 per cent interest, and repayment
on the first $5,000 wouldn't be re­
quired . . . the largest single
amount [$1.7 billion] ever allo­
cated for a recovery effort."

One's heart bleeds for the vic­
tims of Agnes, especially if he
happens to be one of them. But
the harsh fact is that neither the
President nor the Congress pos­
sesses $1.7 billion worth of scarce
and valuable resources to give to
flood victims..The proposal is to
take that additional amount of re­
sources, by the coercive power of
taxation, from present owners, at
an average rate of $8.50 per man,
woman and child - at a substan­
tially higher rate, of course, from
the smaner number who pay taxes
directly: the producers, savers, in­
vestors, workers and providers of

594 THE FREEMAN October

jobs and goods and services. But
where does the brunt of this $1.7
billion burden eventually come to
rest? It rests upon the jobless, the
homeless, the hungry, the sick, the
aged and feeble - upon the vic­
tims of inflation! For the fact is
that the U.S. Federal government
will resort to the printing press
to extract an additional $1.7 bil­
lion of scarce and valuable re­
sources from the market. And the
resultant higher prices and costs
will, in effect, bar from the mar­
ket the least affluent among pros­
pective consumers.

The proposed program of ·co­
erced relief from Agnes is simply
another disaster of almost the
same proportions. And this, bear
in mind, does not begin to encom­
pass the demands that will arise
for dikes, diversion dams, and
countless other flood control meas­
ures in areas subject to chronic
or occasional flooding - all at tax­
payer expense.

The Voluntary Way

Admittedly, this is no simple,
'easy problem to resolve. And of
only one thing may anyone be cer­
tain: There is no possibility of a
solution unless the owners of pri­
vate property stand ready to
shoulder full responsibility for the
use of such property, including
any loss as well as any gain ac­
cruing from such use. To help a

man build - or rebuild - on a flood
plain, if he cannot bear to be
flooded, is no service to him or to
society.

To cite facts and principles in
the face of perhaps the worst
natural disaster in American his­
tory may seem unrealistic. The
voters of America, generous to a
fault, are far more apt to applaud
than oppose in the wake of Agnes
a major government relief pro­
gram. Indeed, individuals might
voluntarily contribute $2 billion
of scarce labor and other resources
to such· an effort. But, of· course,
we shall never know, in our pres­
ent state of dependence on gov­
ernment force to satisfy human
wants.

Nevertheless, one is bound to
call attention to .the inescapable
fact that government is force, and
that unlimited force is unbearable
tyranny. Somewhere, sometime,
somehow, each of us must face
the issue and draw the line if he
would perserve his freedom and
human dignity. The tide of wel­
farist protectionism and govern­
ment regulation and control of our
lives is at flood stage. Will the
American people build and man
the dikes, and do so voluntarily?
Or will we continue to build houses
on sand, in the flood plains, in the
naive faith that the flood will curb
itself and care lovingly for us.
from cradle to grave? t)

'"""_''''"~~~h·''''',4!e::::"">,f'''*k;~~~l····'''~''A~t€{:',,",.,",'"

Creeping Capitalism:

I Fr

MANY of our disillusioned con­
temporaries have given up on the
present. If they have not "dropped
out" so completely that they have
quit thinking altogether, they are
wont to retreat to the past. They
like to imagine some golden age
long ago when life was lovely and
things worked out as they should.
If they had just lived back then,
think what they could have accom­
plished. But not today! The pres­
ent is hopeless. Sad to say, today
is all we have. Sad to say also, yes­
terday had its problems too.

Perhaps the classic example of
the "displaced. person" in history
was Madame Roland who, says
Carl Becker,l often "wept to think
she was not born a Spartan or a
Roman...." There were no oppor­
tunities for heroic action in her
little world, "the stuffy apartment

Dr. Coleson is Professor of Social Science at
Spring Arbor College in Michigan.

EDWARD COLESON

of an engraver doing a small busi­
ness on the Pont Neuf" in the
Paris of 1788. But wait - July 14
came next year, the Bastille was
taken and she had an opportunity
to be part of as stirring events as
the world has ever seen. She was
unjustly thrown into prison . and,
as she awaited her turn at the
guillotine, she recalled that Soc­
rates had also been a martyr. On
her way to the place of execution,
as she passed a statue of Liberty,
she exclaimed, "Oh Liberty, what
crimes are committed in thy
name!" Let's hope that you and I
are more fortunate than Madame
Roland, but the point is obvious:
her age was the "best of times
and the worst of times," just as
Charles Dickens tells us in the
opening lines of his Tale of Tlwo
Cities. So was the age of Socrates
and that much-maligned era called
the present - more precisely, to­
day.

596 THE FREEMAN October

No Instant Answers

A lot of good conservatives have
been quite overwhelmed by devel­
opments in the last few decades.
If they are ancient enough to re­
member the election twenty years
ago - the strong feeling on the
part of many that now we could
drastically reduce the vast Federal
bureaucracy, liquidate the farm
program, reduce welfare expendi­
tures to a reasonable figure and
get people back to work again,
trim the national budget so that
no one would recognize it, all this
and Heaven too, if we just elected
the right president come Novem­
ber - well, such a voter may have
given up on the political process
some while ago. If the frustra­
tions of the 'Fifties didn't do it,
surely the conservative debacle of
1964 did. But such a political drop­
out fails to understand the his­
torical process. There are no in­
stant problems or instant solu­
tions.

As Walter Lippmann2 wrote
during the Second World War,
"the movement of history is mas­
sive, and the mills of the gods
grind slowly. . . ." We need to
learn to look far in the past to see'
the beginnings of the present, and
to peer down into the tomorrows
to try to see where we are going.
Free enterprise did not spring full,
blown from the mind of Adam
Smith in 1776, nor did the "New

Deal" arise by spontaneous gen­
eration in the spring of 1933: both
had their roots far in the past. If
Socialism has been creeping up on
us as far back as any of us can
remember, this is the way Capi­
talism came into being in the early
decades of the last century. The
seeds of tomorrow are sprouting
today, but it isn't easy to guess
what the flowers and fruit will be
like afterward. We human beings
are notoriously poor prophets.

One reason why the best laid
plans of mice and men go awry is
that history has a way of doing
a dramatic about-face every once
in a while and often even a double
switch, like the surprise endings
of O. Henry's short stories. Few
people could see the threat that
HitIer posed even years after he
cam~ to power in 1933; and when
the Nazi blitz was overwhelming
Europe a little later, few could
see the possibility of stemming
the tide. In the .postwar treason
trials in France Pierre Laval
asked the court how anyone in
1940 could have guessed that Hit­
ler would not win the war. Men
like Winston Churchill and Gen­
eral de Gaulle walked by faith,
while the quislings and other ap­
peasers walked by sight. If one
cannot outguess history, ,at least
he can try to be on the side of
right and leave the outcome to
the One who inhabits Eternity.

1972 IS FREE ENTERPRISE COMING BACK? 597

Laissez Faire

Obviously, there was no use in
trying to straighten out the
chaotic and decadent world of the
Old Regime in France in the mid­
dle of the Eighteenth Century,
when a few free enterprise phil­
osophers called Physiocrats coined
the phrase "laissez faire" and
sought to bring order out of chaos.
While Adam Smith was visiting
France (1764-'66), he got ac­
quainted with the Physiocrats,
spent a considerable amount of
time with them, and seems to have
been influenced considerably by
their thinking. But what is incom­
prehensible is the fact that a hand­
ful of French intellectuals and a
relatively unknown Scottish pro­
fessor of moral philosophy should
start a revolution which would
eventually - long after they were
dead - change the whole destiny of
the Western World and point the
way to freedom.

As is well known, Adam Smith's
Wealth of Nations appeared the
same year that Thomas Jefferson
penned the "Declaration of Inde­
pendence." The two were of a
kindred spirit too. Both advocated
limited government and the rights
of the individual. Jefferson's mas­
terpiece bore fruit rather imme­
diately, but The Wealth of Nations
came into its own much more
slowly and rather hesitantly too.
The book became a best seller and

was widely read and .highly ac­
claimed by distinguished people.
Edmund Burke3 insisted that Hin
its ultimate results" the Wealth
of Na,tions "was probably the most
important book that has ever been
written." Since Burke died in 1797
and did not live to see any very
tangible results (although Prime
Minister Pitt was strongly com­
mitted to Smith's ideas and was
seeking to implement them) one
wonders what he meant. Perhaps
we may regard this as another of
his prophecies, like his premoni- '
tion that the French were in for
real trouble. Burke4 was already
deeply concerned about the condi­
tion of France, the danger of
"some extraordinary convulsion,"
as early as 1769, although the
French Revolution did not come
for another twenty years. Did he
also foresee what would really
happen when men had the courage
to actually put Smith's theories to
the test? That day was long in
coming and conditions got worse
before they got better. No doubt
part of the delay was due to the
coming of the French Revolution.
According to JohnChamberlain,5
"If the shadows of the French
Revolution and the long Napo­
leonic struggles had not inter­
vened, the full Smith doctrine
might have become English gov­
ernmental policy long before 1835
or 1848."

598 THE FREEMAN October

The Complex World of
Earlier Periods in History

Before considering the. very
great impact of the French Revo­
tion and the Napoleonic Wars on
the political and economic develop­
ment of Europe, let us examine
briefly what Adam Smith was re­
belling against. Since many Amer­
icans remember, at least second
hand, the rather simple days of
the late Victorian period, the "Gay
'Nineties," it is customary for
them to extrapolate backward to
even simpler days in the 1790's or
the 1690's. This view, of course, is
completely fallacious. The world
that Adam Smith and the Physio­
crats knew' was an exceedingly
complicated affair and had long
been that way, although the indus­
trial age, which is supposed to be
responsible for our nlodern com­
plexities and perplexities, was still
in its infancy.

Indeed, nearly two centuries be­
fore Watt perfected his steam en­
gine and Smith wrote his protests
against interfering with the mar­
ket, the Spanish were developing
a very complicated economic code
for the m-anagement of their new
colonies, even before they knew
what they had over here. Ten
years after Columbus returned
from his first voyage, Ferdinand

~. and Isabella .created the House of
Trade at Seville and put it in
charge of the commerce of the

colonies. Ultimately every aspect
of life in the New World was con­
trolled, presumably to promote the
prosperity of the Mother Country.
This system, known to history. as
mercantilism, should not be too
hard for us to understand, since
it is back with us again.

This Spanish version of the
managed economy should also be
of great interest to those who
question the wisdom of similar at­
tempts today. A few examples
should illustrate the nature of the
regulations and the severity of the
punishment for disobeying them.
Vineyards were forbidden in the
New World on pain of death. (This
was not an early try at "Prohibi­
tion" but was an attempt to help
the Spanish wine producers at
home.) The death penalty was al­
so decreed for anyone in the colo­
nies caught manufacturing any of
a long. list of articles, including
artistic workings of gold and silver
by the Indians. Trade with the
colonies was strictly controlled
also. Only one port in Spain was
open to commerce with the New
World and only two or three were
allowed on this side of the At­
lantic.

The easy assumption that free­
dom grew spontaneously in the
virgin soil of the New World does
not bear close scrutiny. Certainly
this was not true in the Spanish
colonies. Freedom is a world view

1972 IS FREE ENTERPRISE COMING BACK? 599

but not a geographic location; we
find it in the philosophy book, not
the atlas.

Nor was this economic folly con­
fined to the Spanish. The French
system of economic controls, well
known to Adam Smith through
the Physiocrats and his own ob­
servations while traveling in
France, was also a labyrinth of
complexity. It required more than
two thousand pages to print the
textile regulations alone and, like
Draco's Code, they could be said
to have been written in blood. For
instance, sixteen thousand people
died as the result of the laws gov­
erning the production of printed
calicoes, either e~ecuted by the
courts or killed in being appre­
hended for the violation of these
regulations.

The English rulers had never
done as badly as those of Spain
and France because the political
situation was rather insecure dur­
ing much of this period (Charles
I lost his head in 1649 and James
II his throne in 1688), but they
had done enough to arouse Smith's
wrath. He had a special grudge
against monopolies. As Chamber­
lain6 says, "... his treatment (in

the Wealth of Na,tions) of the
monopolies granted to single com­
panies for trade with the Orient
- the East India company, for ex­
ample - are masterpieces of re­
strained rage." It cannot be
stressed too strongly, however,
that Adam Smith was no anar­
chist; he was not out to abolish
the Ten Commandments, the laws
against murder and theft, but just
the innumerable petty economic
regulations that kept goods un­
necessarily scarce and the mass of
the people needlessly poor.

Retreat from Freedom

The French Revolution and the
ensuing Napoleonic Wars seemed
to push England and Western Eu­
rope farther and farther from the
laissez faire economic policies ad­
vocated by the French Physiocrats
and Adam Smith. Part of this
seems almost inevitable in war
time, at least, the way modern
wars are fought. Most of us prob­
ably have forgotten both the dura­
tion and extent of this conflict:
from the Fall of the Bastille on
July 14, 1789 to Napoleon's defeat
at Waterloo on June 18, 1815 is
almost twenty six years; and,

600 THE FREEMAN October

while the war was not continuous
during this period, it was always
too close for comfort. Further­
more, it was a global conflict, (We
sometimes forget that our own
War of 1812 was just an extension
of the one in Europe.) Needless to
say, a war of this ferocity and
duration impoverished the partici­
pants greatly, and the postwar de­
pression was very severe. Nor is
it necessary to point out that free­
dom was severely curtailed during
this quarter-century of conflict, in
spite of the early French slogan,
"Liberty, Equality and Fratern­
ity."

Both the English and Napoleon
whose Empire included most of
Western Europe - and even Rus­
sia with the Czar's cooperation for
a time - blockaded each other's
coastline, although much of it was
a "paper blockade," particularly
for the French who lost control of
the seas after Lord Nelson's vic­
tory at Cape Trafalgar in 1805.
The United States, a young nation
heavily dependent on foreign
trade, found herself in a most
awkward position with both sides
preying on her commerce.

With Napoleon his Continental
System, as he called it, was a "Co­
prosperity Sphere," a managed
"European Market" with England
excluded, not unlike Clay's "Amer­
ican System" for the United States
a couple decades later. While these

blockades can be passed off as war
measures, Napoleon's commitment
to his brand of mercantilism seems
to be more than mere expediency.
After all, an important reason for
his costly expedition into Spain
was to put down opposition to his
Continental System and even his
disastrous invasion of Russia was
certainly in part to compel the
Czar to continue to adhere to his
protectionist policies. As an Eng­
lish writer7 of the last century
tells us, "It is well known that
Napoleon Bonaparte... enter­
tained a rooted antipathy to poli­
tical economy. It was a saying of
his that 'if an empire were made
of adamant, the economists could
grind it to powder.' "

In the meantime, the English
were not doing much better. Get­
ting one's daily bread had always
been a great problem for ordinary
working people. In 1770 a bushel
of wheat cost an English laborer
about five days' pay, but the war
with Napoleon and bad harvests
drove the price to the equivalent
of nearly two weeks' wages in
1813. With famine upon them
Parliament8 met and - you won't
believe it - they increased the im­
port duty on grain even more. The
argument of the landed aristocrats
who then ran England was that
this increase would stimulate do­
mestic production. Evidently, the
English ruling class was as far

1972 IS FREE ENTERPRISE COMING BACK? 601

from Adam Smith's free trade
doctrines in practice as Napoleon
had been, whatever the former
might think of the Wealth of Na­
tions.

Speenhamland Poor Law of J795

The English also stuck them~

selves with a disastrous poor law
in 1795, a half dozen years after
the Fall of the Bastille in Paris
and just as Napoleon was emerg­
ing as one of the greatest military
geniuses of all time. This new
welfare arrangement lead to diffi­
culties beyond the maladj ustments
growing out of the protracted
wars. England had had a problem
of poor relief ever since the break­
up of the medieval manors cen­
turies before (it was local and less
obvious then). The Church had
tried to care for the needy until
the Reformation and then the
State was saddled with the respon­
sibility. Elizabeth, whose father
Henry had started the English Re­
formation, made the first system­
atic attempt to cope with the prob­
lem. New poor laws were passed
from time to time to correct the
maladj ustments created by the last
ones. One writer in 1622 thought

the root of the difficulty was the
prevalance of monopolies:

This engrossing of Trade into
few men's hands hath caused our
home trades to decay, ... to the utter
undoing of all sorts of poor people in
England, and the great damage of all
his Majesty's loving subjects.9

A common explanation for the
woes of the poor of England from
the Sixteenth Century to the Vic­
torian era is the enclosure move­
ment, the change from a peasant­
village-communal type of owner­
ship to the landed estates of the
aristocracy. The classic literary
work growing out of this social
and economic revolution was Gold­
smith's Deserted Village, published
in 1770. But there have been dis­
senters from this view, then and
more recently. Probably few knew
England at this time as well as
John WesleylO (he is said to have
traveled the equivalent of nine
times around the earth during his
ministry and mostly on horse­
back), but he ridiculed Goldsmith
and saw considerable progress all
around him. It fascinated him.

Chamberlain,ll drawing from
Adam Smith's experience, empha-

602 THE FREEMAN October

sizes the advantages of enclosure:
no one can or will improve his land
or livestock until he has a deed to
the property and a fence (hedge)
around it. These are simply the
facts of life. By contrast, the late
Wilhelm Roepke12 seems to have
regarded the loss of England's
peasantry as a misfortune and an
unnecessary one at that. Compar­
ing the decline of English agricul­
ture in the last century with the
phenomenal rise of Danish farm­
ing during the same period, he
comments: "This decay overcame
an agricultural system which had
lost its strength, its vitality and
its social soundness because it had
lost its peasantry."

Whatever the cause of wide­
spread pauperization - monopoly,
enclosures, or even the rising fac­
tory system, as has often been sug­
gested - the English had prob­
lems. With the Terror in Paris
rising to new heights of ferocity,
the English ruling class was pro­
foundly uneasy and looking for in­
stant answers. They thought they
had found their panacea in an ar­
rangement worked out by the jus­
tices of Berkshire in May, 1795,
and generally adopted by the other
counties of England, although
never enacted by Parliament. The
Poor Law of 1795 became known
as Speenhamland, because the ini­
tialmeetingwas held in a village
of that name.

The Right to Live

The new welfare system was a
wage-supplement plan based on
the "right to live" principle. If a
family man could earn half a liv­
ing, the government supplied the
other half. If he earned nothing,
he was completely on the dole. If
he made enough to survive, he got
nothing from the government. De­
tails varied across the nation, but
it was a comprehensive scheme
with a "cost of living" escalator
tied to the price of bread, addi­
tional benefits with more depend­
ents, and all the rest. It sounds

'quite modern. As Karl Polanyjl3
says, "No measure was ever more
universally popular."

The "war on poverty" was won
- all they needed now was to con­
quer Napoleon. Actually, the latter
proved· the easier foe to vanquish.
He was defeated at Waterloo in
1815 and sent to Saint Helena. A
severe postwar depression then
added to the misery and havoc of
the war. Poverty was still very
much with them. Even those
landed aristocrats, who had done
well on the high food prices of the
war era, now found they were land
poor. No small part of the blame
for the misery of this period, tra­
ditionally heaped on the manufac­
turers of the early Industrial Rev­
olution, properly belongs to Napo­
leon - if he was responsible for
the war with its destruction and

1972 IS FREE ENTERPRISE COMING BACK? 603

its subsequent economic crISIS.
Part of the problem also was this
unfortunate Poor Law, as will be
obvious as we examine its eco­
nomic consequences.

Renewed Interest in Freedom

Perhaps it .was too much to ex­
pect anything very constructive
to come out of those long weary
years of war; but with the return
of peace Adam Smith's ideas be­
gan to be taken seriously once
more, not just by intellectuals but
by practical businessmen, too. In
1820, groups of merchants and
manufacturers in both London and
Edinburgh petitioned Parlia~ent

to remove the many restrictions on
trade. A special committee ap­
pointed by the House of Commons
to study the problem found eleven
hundred regulations which hamp­
ered trade in various ways and
recommended that they be abol­
ished. While this was not done
instantly, there were several re­
ciprocal trade agreements nego­
tiated with the neighbors in the
next few years. Western Europe
was definitely moving in the di­
rection of greater freedom.

Another problem that sorely

needed attention in the postwar
era was the hopelessly tangled
labor situation. Ever since the
Speenhamland welfare program
was devised in 1795, England had
sunk deeper and deeper in a hope­
less quagmire. I have found no
writer, left or right, who has had
anything good to say for this Poor
Law, although most everyone
seems to have favored it at its in­
ception. Polanyi, an avowed So­
cialist, expresses amazement that
any laborer would work at all when
he could get along quite as well
without doing so. Evidently, some­
one worked a little. In practice,
great numbers of laborers did a
little work for an inadequate· pay
check which was supplemented by
welfare payments, as we would
call them. In fact, the employer
expected his help to be on the poor
rates because he didn't expect to
pay them a living wage; neither did
his laborers plan on doing a fair
day's work for. him.

The consequence of such a sys­
tem was almost .universal pauper­
ization. Says Polanyi, "In the long
run the result was ghastly," and
he allows that at least part of the
human and social degradation of

604 THE FREEMAN October

early capitalism should properly
be attributed to the devastation
wrought by the Speenhamland
Poor Law of 1795. If it was that
bad - and even the liberal Ency­
clopaedia of the Social Sciences14

insists that it "demoralized both
employer and employed" - surely
it should have ~been no problem to
abolish it. Actually, laborers were
sure they couldn't live without it;
and employers who were paying
taxes to support the system were
loath to have the law repealed be­
cause, after all, it did help to pay
the hired man. Although never
established by Parliament, it was
finally abolished by Parliament in
1834, after the First Reform Bill
had established a more democratic
and responsive legislative body.

If people couldn't live with the
Poor Law, they couldn't live with­
out it. Hardly anyone had ever
said a good word for the Speen­
hamland welfare arrangement,
once they had seen it in operation;
yet, there were anguished wails
that its abrupt termination caused
great hardship and unnecessary
suffering. Perhaps the testimony
of one who was close to the situa­
tion at the time may help us un­
derstand the problems of transi­
tion. Herbert Sp~cer,whose uncle
was deeply involved in the relief
problem, before and after repeal,
tells us how the change came about
in his uncle's parish:

A late uncle of mine, the Rev.
Thomas Spencer, ... no sooner en­
tered on his parish duties than he
proved himself anxious for the wel­
fare of the poor, by establishing a
school, a library, a clothing club, and
land-allotments, besides building
some model cottages. Moreover, up to
1833 he was a pauper's friend - al­
ways for the pauper against the over­
seer.... however, the debates on the
Poor Law ... impressed him with the
evils of the system then in force.
Though an ardent philanthropist he
was not a timid sentimentalist. The
result was that, immediately the New
Poor Law was passed, he proceeded
to carry· out its provisions in his par­
ish. Almost universal opposition was
encountered by him.... My uncle,
however, not easily deterred, faced all
this opposition and enforced the law.
The result was that in two years the
rates were reduced from £700 a year
to £200 a year; while the condition of
the parish was greatly improved.
"Those who had hitherto loitered at
the corners of the streets, or at the
doors of the beer-shops, had some­
thing else to do, and one after another
they obtained employment;" so thai
out of the population of 800, only 15
had to be sent as incapable paupers
to the Bath Union ... in place of the
100 who received out-door relief a
short time before.... some years
later ... , having killed himself by
overwork in pursuit of popular wel­
fare, . . . the procession which fol­
lowed him to the grave included not
the well-to-do only but the poor.

Several motives have prompted this

1972 IS FREE ENTERPRISE COMING BACK? 605

brief narrative. One is the wish to
prove that sympathy with the people
and self-sacrificing efforts on their
behalf, do not necessarily imply ap­
proval of gratuitous aids. Another is
the desire to show that benefits may
result, not from multiplication of
artificial appliances to mitigate dis­
tress, but, contrariwise, from diminu­
tion of them. [When the Speenham­
land system was set up in ·1795] ...
it was not expected that the poor rates
would be quadrupled in fifty years,
that women with many bastards
would be preferred as wives to mod­
est women, because of their incomes
from the parish, and that hosts of
ratepayers [taxpayers] would be
pulled down into the ranks of pauper­
ism.... the larger becomes its exten­
sion [the involvement of the State]
the more power of spreading it gets.
The question of questions for the pol­
itician should ever be - "What type
of social structure am I tending to
produce?" But this is a question· he
never entertains,15

What makes this quotation so
interesting is the fact that, with
minor editorial changes, one would
assume it had been written last
week - except that we haven't
solved our problem yet. For the
purpose of the present discussion,
it is obvious that England could
not have risen to the heights of
prosperity and power a little later
with a demoralized and pauperized
labor force as the foundation of its
national life. Certainly not the

least of the reforms which led to
Victorian greatness was the lib­
eration of the English laborer
from a vicious system which de­
stroyed all incentives to work and
any reward for so doing. While no
doubt the intentions of those who
devised the Speenhamland Poor
Law were the best, the results over
nearly forty years had been, as
Polanyi tells us, "ghastly."

The Anti-Corn Law League

The next chapter in the story of
England's economic liberation was
the famous "Repeal of the Corn
Laws" in 1846. The Corn Laws
were England's "farm program,"
a very ancient and miscellaneous
category of laws passed from time
to time to encourage the produc­
tion of grain. Since bread is· the
"staff of life," the promotion of a
sound agriculture took on the aura
of a sacred duty, although oppo­
nents of the laws regarded them
as a national swindle and insisted
that people in general would be
better off without them.

In his Wealth of Nations Adam
Smith had a lengthy "Digression
concerning the Corn Trade and
Corn Laws" attached to the end of
Chapter V, "Of Bounties." In fact,
his digression is longer than the
rest of the chapter. As might be
surmised, he was opposed to those
assorted interferences with the
market. Early laws, he said, for-

606 THE .FREEMAN October

bade the activities of what we call
the "middle man," still the bane of
farmers today, according to. popu­
lar notions. There was deep public
concern lest speculators should
take advantage of the hungry
masses in times of famine, so of­
ficial attempts were made to keep
this from happening. Smith16 was
sure that such misguided efforts
only made the crises worse: ". . . a
famine has never arisen from any
other cause but the violence of
government attempting, by im­
proper means, to remedy the in­
conveniences of a dearth." What­
ever he thought, the government
had been busy for centuries with
its panaceas and would continue
its efforts for· decades after his
passing; the remedy of his day
and the next half-century was an
import duty on grain.

In the years following the pub­
lication of The Wealth of Nations
the protection of English agricul­
ture from foreign competition be­
came increasingly unpopular. The
landed aristocrats created a na­
tional scandal during the famine
times of the later Napoleonic War
period by .increasing the tariff on
grain when the price was already
prohibitive, as has been men­
tioned. One would suspect that the
general public never quite forgave
them for that, and anti-corn law
feeling continued in the early dec­
ades of the last century. In 1827

Colonel Thomas Perronet Thomp­
son17 published his famous Cate­
chism on the Corn Laws, a series
of questions and answers which
proved most revealing. Three
years later Ebenezer Elliott, "the
Bard of Free Trade," came out
with his Corn Law Rhymes in
which he contrasted the plight of
the poor and hungry with the lux­
ury of the "wicked monopolists"
who conspired to hold up the price
of bread by keeping out foreign
grain. As trade was loosening up
over those years, the tax on food
became more and more odious to
a lot of people. Organizations be­
gan to be formed to combat the
tariff on grain. When a severe fi­
nancial crisis made a chronic ail­
ment into an acute affliction, the
long-standing opposition to the
grain duties began to snowball
into. a national movement: the fa­
mous Anti-Corn Law League· was
founded in Manchester in 1839.
JohnBright and Richard Cobden
swiftly emerged as the leaders of
the movement and England was
off on another exciting crusade.

To understand the Anti-Corn
Law agitation of the next seven
years one must know something of
the context in which it happened.
On the intellectual side it can be
said that the seed planted by Adam
Smith and nourished by a host of
later disciples - scholars, states­
men, the clergy, businessmen,

1972 IS FREE ENTERPR!SE COMING BACK? 607

schoolteachers and ordinary citi­
zens- had grown, matured, and
was now ready to blossom and
bring forth fruit. While a given
political or economic arrangement
can be imposed by force or fraud,
people tend to· get about the sys­
tem they deserve.

Britain had been moving in the
direction of laissez faire econom­
ics for decades, because a lot of
people felt that this system was
right in the absolute sense, the
same as· the multiplication tables
or Newton's Law of Gravity. Still,
man tends to let things go if he
can and not change unless the situ­
ation gets out of hand so that
some sort of readjustment must
be made. In the next several years
a series of calamities provided the
motivation for change, and the
free traders were there to capital­
ize on the situation.

The first of these crises was a
serious and widespread economic
depression. We in America had our
share of it too, the famous Panic
of 1837, and no doubt we helped
to make it happen. Our "wildcat"
financing of a host of internal im­
provement.] before the crash, proj­
ects in which a lot of foreign cap-

ital was invested, resulted in se­
vere losses for English investors
who bitterly resented the repudia­
tion of American bonds. After the
state of Pennsylvania defaulted on
her obligations, one wit writing in
the Edinburgh Review,18 "... re­
marked that whenever he met, a
Pennsylvanian at dinner in Lon­
don he wondered that, nobody
carved him up and served' him· in
slices to every Englishman pres­
ent."

Of course, the depression re­
sulted in widespread unemploy­
ment and much suffering, but
John Bright, a textile manufac­
turer, seems to have blamed the
English Corn Laws for much of
the distress. Even the drastic de­
cline in the sale of flannel to
America, which put a lot of Eng­
lish textile workers out of work,
Bright blamed on British policy.
He said the Americans were just
retaliating against British dis­
crimination against grain from
the United States. While he al­
lowed that the Corn Laws were not
to blame for everything, he in­
sisted that their repeal would go
far in solving a lot of other prob­
lems. A host of people across the

608 THE FREEMAN October

nation shared his views. The prob­
lem now was to .change the law.
Before this was done, however,
even worse calamities were to
come.

liThe Battle of the League"

What Bright's biographer19 has
called the "Battle of the League"
is an interesting study in how to
win political friends and influence
legislators. They tried every legiti­
mate technique known to politics
and then available. They distrib­
uted literally tons of tracts: " ... as
many as three and a half tons of
tracts were delivered from Man­
chester in a week."20 The ladies

.had tea parties, and Anti-Corn
Law League bazaars were held
which were more of "the char­
acter of a great art Exposition
than of a mere bazaar;" here cus­
tomers could buy "free trade
hl!ndkerchiefs, anti-corn law
breadplates and teapots and anti­
monopoly pin cushions." A great
conference of the clergy was held
at Manchester and many ministers
began to preach that the corn laws
were "anti-scriptural and anti-re­
ligious, opposed to the law of
God."

Since Bright himself was a de­
vout Quaker and thought in Bibli­
cal terms, this is just the way he
wanted it. It was easy for cynics
then and since to see in Bright's
efforts a thinly disguised effort

to promote his own interests and
those of the business community,
but this is hardly fair to him. He
was no hypocrite. He could be as
staunch for what he believed wa.s
right when he had nothing to gain
and everything to lose. For in­
stance, he was bitterly opposed to
the Crimean War a decade later
and on principle, although his
stand made him enormously un­
popular and caused him to lose his
seat in Parliament. He was quite
prepareQ. to suffer for his beliefs.
When Bright found free trade in
the Bible - "As a nation of Bible
Christians, we ought to realize
that trade should be as free as the
winds of heaven" - he meant it,
and his own' sincerity and deep
convictions were convincing:

. . . he refused to separate the
spheres of morality and politics.
Moreover, he did all this at a time
when the mood of the informed men
of the age disposed them to prefer
subtle calculations of political expe­
diency to adherence to general prin­
ciples of conduct.21

The Biblical and moral argu­
ments carried great weight with
a lot of people who had helped to
abolish slavery throughout the
Empire a dozen years earlier, but
those who were not swayed by the
ethical approach found Richard
Cobden's facts convincing. He also
was in Parliament and, if less elo-

1972 IS FREE ENTERPRISE COMING BACK? 609

quent than, his friend, he was still
a formidable foe of protectionism.
In March, 1845, Robert Peel, then
Prime Minister, was listening to
one of Cobden's long factual
speeches when he crumpled up his
notes and remarked to a. colleague
sitting next to him, "You must
answer this for I cannot."

Although Peel had greatly liber­
alized trade three years earlier,
this was not enough to placate the
League, particularly since the
Corn Laws were still on the books.
Cobden was now certain that the
Prime .Minister was quite ready
to go the whole way, if he could
just find a suitable opportunity.
His chance came swiftly in the
form of a natural calamity, the
tragic Potato Famine in Ireland.
That country was seriously over­
populated, desperately poor and
excessively dependent ·on potatoes
so when the crop blighted and
rotted in the ground in August of
1845, famine was upon them. Es­
timates have placed the loss of
life22 as high as two and a half
million people over the next few
years. Clearly, limitations on food
imports were indefensible in such
a situation. Parliament met in spe-

cial session in January, 1846, and
Robert Peel recommended the re­
peal of the Corn Laws. After
months of bitter debate, the bill
became a law in June of the same
year. As John Bright said, "Fam­
ine itself, against whom we
fought, took up arms in our be­
half." At long last the duty on
grain - the tax on bread as the
League was wont to call it - was
abolished.

While the repeal of the Corn
Laws did not result in .complete
freedom of trade, Britain con­
tinued to move in that direction so
that by 1860 she had arrived. The
Navigation Laws and Usury Laws
had also been repealed. "Laissez­
faire had reached in Great Britain
the culminating point," wrote
G.D.H. Cole,23 the Fabian Social­
ist, and he then proceeds to de­
scribe the rapid growth of Brit­
ish trade. Freedom was the fash­
ion and it proved profitable too.
Even Lord Keynes24 speaks of the
late Victorian era as an "economic
Eldorado," an "economic Utopia."
Another writer says,25 "In our
own unpleasant century we are
mostly displaced persons, and
many feel tempted to take flight

610 THE FREEMAN October

into the nineteenth as into a prom­
ised land, and settle there like il­
legal immigrants for the rest of
our lives." While returning to the
past is clearly impossible, if de­
sirable - they had their problems
and we have some very real ad­
vantages too - still the question
remains whether we could regain
the best of their world and graft
it on to the best of our own. Let
us examine this possibility.

Return to Freedom

I shall not attempt to predict
just how we -are going to straight­
en things out; like Amos of old,
I'm "no prophet, neither a proph­
et's son." Nevertheless, I think we
can get some idea how it might
happen from the British transi­
tion to free enterprise as described
in this article. Of course, it is no­
toriously hard to turn a nation
around once it is launched in a
given direction - particularly if it
is down hill. Tocqueville26 com­
ments on this tendency: "The ma­
chine once put in motion will go
on for ages, and advance, as if
self-guided, towards a point in­
dicated beforehand." Another
Frenchman a little earlier, Louis
XV, remarked cynically as the
Old Regime of France was hasten­
ing to its fall, "Let the good ma­
chine run itself. It will last our
time. After us, the deluge." Louis
XVI was swept away by that de-

luge, but freedom did not come
to France in spite of the slogans
of the Revolution. Chamberlain27

remarked a few years ago that,
since "politics tends to go by
ratchet-action" in a democracy, the
time may come when the situation
becomes so snarled and tangled
that a nation "may be lucky ...
to lose a total war totally," pro­
vided they are conquered by a
magnanimous foe and have "a
Roepke serving as advisor to the
Ministry of Economics, not a John
Maynard Keynes." That is a long
string of "ifs" and the· hazards
are great if you are not that lucky.
The English escaped the equiva­
lent of the French Revolution
nearly two centuries ago but
found their way, falteringly but
surely, toward the desired goal, a
peaceful revolution of freedom.
Judging by the British experi­
ence, a nation needs an intellec­
tual elite which believes in liberty
(let's hope we are building that
now) ; a general population which
is weary of the endless and sti­
fling restrictions of mercantilism
(many of our people are getting
tired of the pretensions and high
cost of big government) .; .and
crises which afford the possibility
of a choice (and all nations have
those, particularly the omnicom­
petent state which attempts more
than anyone can accomplish).

Actually, setting up the free

1972 IS FREE ENTERPRISE COMING BACK? 611

system is remarkably easy, when
the opportunity comes. Commu­
nists admit they have never even
approximated the Marxian blue­
print and their government isn't
"withering away" today any faster
than ours is. No such difficulty
was experienced after 1846 for,
as Adam Smith28 says, "All sys­
tems either of preference or of
restraint, therefore, being thus
completely taken away, the obvi­
ous and simple system of natural
liberty establishes itself of its own
accord" - if people are just wise

enough to let it happen. Let us,
therefore, be busy at the educa­
tional task as our first priority. It
is well to remember that it was a
familiar maxim in England for
two decades before the Corn Laws
were repealed that "the school­
master now walks abroad in Eng­
lish politics." We then need to
seize every opportunity which
crises afford and, most important
of all, ". . . let us not be weary in
well doing: for in due season we
shall reap, if we faint not." (Gala­
tians 6: 9) ~

• FOOTNOTES •

1 Carl L. Becker, The Heavenly City
of The Eighteenth-Century Philosophers,
pp. 151-154.

2 Walter Lippmann, U. S. Foreign
Policy: Shield of the Republic, p. 138.

3 George Soule, Ideas of the Great
Economists, p. 40.

4 Peter J. Stanlis (ed.), Edmund
Burke, Selected Writings and Speeches,
p.418.

5 John Chamberlain, The Roots of Cap_
italism, p. 23.

6 Ibid.
7 Henry M. Hoyt, Protection versus

Free Trade, p. 72.
8 Robert L. Heilbroner, The Worldly

Philosophers, p. 73.
9 Vernon A. Mund, Open Markets, p.

79.
10 Umphrey Lee, The Lord's Horse­

man: John Wesley the Man, p. 172.
11 Chamberlain, pp. 12-14.
12 Wilhelm. Roepke, The Social Crisis

of Our Time, p. 245.
13. Karl Polanyi, The Great Transfor-

mation, PP. 77-79.
14 Encyclopaedia of the Social Sci­

ences, Vol. 12, "Poor Laws," pp. 230-234.

15 Herbert Spencer, The Man versus
the State, pp. 24-32.

16 Adam Smith, The Wealth of Nations
Modern Library edition), pp. 492-493.

17 Asa Briggs, The Making of Modern
England (1784-1867), The Age of Im­
provement, p. 313.

18 John Chamberlain, The Enterpris­
ing Americans: A Business History of
the United States, PP. 70-71.

19 George Barnett Smith, The Life and
Speeches of the Right Hon. John Bright,
M. P., Vol. I, p. 122.

20 Briggs, pp. 317-318.
21 Asa Briggs, Victorian People, p. 202.
22 Cecil Woodham-Smith, The Great

Hunger, Ireland, (1845-1849), p. 411.
23 G.D.H. Cole and Raymond Postgate,

The British Common People, 1746-1946,
pp. 336-337.

24 John Maynard Keynes, The Eco­
nomic Consequences of the Peace, p. 10.

25 Briggs, Victorian People, p. 7.
26 Alexis de Tocqueville, Democracy in

America (Mentor edition), p. 50.
27 Chamberlain, Roots of· Capitalism,

pp. 207-208.
28 Smith, p. 651.

THE CITY GOVERNMENT in my home
town took over the chore of col­
lecting garbage and trash several
years ago. Previously this chore
was largely taken care of by scores
of small operators, keenly competi­
tive. I never had any difficulty in
having my garbage, ashes, waste
paper, brush from tree trimming,
leaves, and other refuse removed
promptly and efficiently. The pri­
vate operators had no special re­
quirements whatever as to pack­
aging, arranging, or locating the
rubbish to be carted away. There
was no rigid schedule of removal
dates; the operator came when the
individual householder asked him
to come, .and where a time of col-

Dr. W. A. Paton is well enough known in the
United States and abroad for his work in Ac­
counting and Economics-and well enough
known among local garbage collectors-that
there's no need to mention hi. home town.

612

5°
Above
Zero
W. A. PATON

lection had been agreed upon it
could be altered by a telephone
call.

When the City took over waste
collection there was an immediate
decline in the quality of the serv­
ice. The fixed schedule set by the
I)epartment of Public Works pro­
vided less frequent service than
some families desired, but of
course no special collection times
could be arranged. Moreover, from
the outset there have been fre­
quent deviations from the an­
nounced schedule. Requirements as
to the householder's procedure be­
came more complex and rigid as
time went on. Under one early
rule ashes had to be sacked and
placed in the garbage cans, in­
stead of being left on the back
porch in cartons or other dispos­
able containers. Branches and

1972 50 ABOVE ZERO 613

other brush must now be cut up
and placed in sacks of specified
size (a very inconvenient, time­
consuming procedure) . Pebbles
and stones will· not be removed
under any circumstances.. Burning
paper - or anything else - on the
premises is now prohibited, re­
gardless of care and safety pre­
cautions taken. The fancy trucks
used by the City are large and
costly, and equipped with lifts to
spare the backs of the accompany­
ing staff. The lifting apparatus is
very noisy, being easily heard for
a quarter-mile or more. Recently
all citizens received a printed doc­
ument which set forth the rules
and directives of the "new refuse
collection system" as follows:

NEW PROCEDURE

On the day of collection a two man
set-out crew will bring your refuse
containers or tied plastic bags from
the back yard to the curb.

Several hours later a drive-collector
will come by and place the refuse in
the truck. He will serve one side of
the street at a time.

After collection, the resident must
bring his containers back from the
curb to the back yard. If the resident
uses tied plastic bags, only the bags
will go to the curb and he will have
no containers to retrieve.

Plastic bags should be a 2 mill bag
such as the Fire Department has for
sale.

On the day of collection the con­
tainers or tied plastic bags should be
in one location, either behind the
house, along the side of the house,
outside the garage, or at the curb.

Keep your driveway clear!
The combined weight of each indi­

vidual container and its contents
cannot exceed 50 pound5.

Refuse should be available for col­
lection by 7: 00 a.m. If your refuse is
NOT collected· by 4: 00 p.m. on your
assigned day, please call City Hall,
761-2400 extension 257 so provisions
for pickup may be made.

No animal waste will be picked up.
When a collection day falls on a

holiday, the schedule for the remain­
der of the week will be one day late,
and the extra day will then be made
up on Saturday.

These requirements, with the new
feature of a "set-out crew," will
obviously make the collection proc­
ess more complex, more drawn
out, and will justify more staff.
Note the preemptory "Keep your
driveway clear!" No private con­
cern issues such orders, and not
even the U.S. Post Office has gone
that far. For how long, one won­
ders, must this be done on the
specified day, and must the house­
holder stand guard for hours to
make sure the driveway is com­
pletely free of cars or other ob­
stacles? Note, too, the arbitrary
weight requirement. To be sure
that this rule is observed must
the householder acquire scales

614 THE FREEMAN October

and weigh all cans and sacks used,
and perhaps leave some half-filled,
where heavy materials are in­
volved? And what is the home­
owner .supposed to do with the
dog dung littering his yard, de­
posited by roving animals that
find the location attractive for the
purpose? A side effect of the new
rules, already much in evidence,
is a marked increase in can$ and
bags along our streets for lengthy
periods, as a result of the diffi­
culty many find in meeting the
7: 00 a.ln. deadline plus the hours
of delay before the truck arrives
to make the collection plus the de­
lay - oftel]. for several days -:- be­
fore the resident gets around to
removing the empty cans from the
curb area. The net result· is un­
sightly streets, all over town­
visual pollution, to say the least.
And empty garbage cans left
standing in driveways by the col­
lectors are a nuisance, and may be
a hazard, especially after dark.

Like It or Lump It

As almost goes without saying,
the city government took over the
waste collection business without
asking for any advice from indi­
vidual citizen customers. More­
over, in establishing rules, includ­
ing those of the "new system,"
the people served were given no
opportunity to express· their opin­
ions. I should add that we. are not

as yet prohibited from engaging
a private rubbish collector, if we
can find one - but such action will
not reduce the levy for "utilities"
service, or the bills for taxes.

The winter of 1971-72 in south­
eastern Michigan was not charac­
terized by extremely low tempera­
tures, but we did have quite a
lengthy spell when the thermom­
eter registered from a bit below
zero to 5° above. During this peri­
od the refuse collection staff of
our Public Works Department
calmly announced that they would
not report for work on days when
the temperature was "5° above
zero" or less at the regular re­
porting hour. And the gang main­
tained this position all winter, de- .
spite a few mild protests from
citizens here and there. In my
own case my garbage was not
touched for one stretch of three
successive weeks. 1 was reminded
of the times on the farm when
we attended to the chore of milk­
ing the cows when the outdoor
temperature stood at 20° below,
with the thermometer inside the
stable door hovering around the
zero mark. I suppose this was not
in line with good modern. practice
regarding working conditions.

Why the Popular Support?

One .of the signs of the times
that continues to puzzle me is the
attitude of some people in· my

1972 50 ABOVE ZERO 615

neighborhood regarding the
sphere of government activity.
Despite their personal, first-hand
experience with the very ohjec­
tionable system of municipal gar­
bage and trash collection, many
still clamor for more and more
interference by government, at all
levels, with private business oper­
ation, including outright take­
over in some fields, and are vocif­
erous in their support of the pro­
grams of nationally known "con­
sumer advocates" and other· crit­
ics of the automobile companies·
and .business corporationsgen­
erally. They also tend. to applaud
the continuing harrage of attacks
on business - in and out of the
legislative halls- by office-holders
and candidates with strong so­
cialistic leanings.

Another,. and more widespread,
attitude to be observed is the in­
difference, and lack of complaint,
regarding the inefficiencies and
failures clearly in evidence in
fields where government· has long
been in complete charge. This pos­
ture. is found among those some­
what sympathetic to private en­
terprise, as well as among the
muddled critics of business and
the outright socialists. The reali­
zation that it is well-nigh useless
to try to induce government offi-

cials to mend their ways probably
has a bearing. Here I'm reminded
of the history of our local water
service. Years ago this service was
provided by a quasiprivate con­
cern,. and there was no lack of
criticism and complaint. And that
the water company took consider­
able heed of dissatisfaction, even
in the case of the specific patron,
was obvious. Finally, in line with
the trend across the country, the
municipality acquired the com­
pany's facilities. From that time
on the desires of the individual
customer have been completely
ignored with respect to water
sources, softening, additives, tem­
perature, extensions, and· so on, as
well as the important matter of
rates charged. And the tendency
to complain, ask for improved
service, and urge .lower rates, has
gradually faded to the vanishing
point.

From time to time, in contem­
plating the current scene, I get to
wondering what it will be like if
and when we abandon the free
market entirely, and adopt the
complete socialist program. What
will the Naders and other maleon­
tents do when there are no private
business activities left for them
to bedevil? ~

CLARENCE B. CARSON

THE

FOUNDING

OF

THE

AMERICAN

REPUBLIC

15
The Critical

Period

616

AMERICANS established weak gov­
erments after they separated from
England. Indeed, the governments
were weakest at the points requir­
ing greatest strength, namely, in
the conduct of relations with for­
eign powers and in the executive
branch. It is easy to understand
and sympathize with their reasons
for establishing weak governments.
Government, any government, has
the potential for tyranny. Its mo­
nopoly of the use of force within
its jurisdiction tends to make
those under it impotent in conflict
with it. Men are drawn to it by the
opportunity it offers for the exer­
cise of power, and the likelihood
of the abuse of power is almost as
certain as death and taxes. Why
not, then, guard against these po­
tentialities becoming actualities
by keeping government weak? Let
the power reside mainly in the
people, and make those in govern­
ment come hat in hand frequently
asking for what they need. Why
not, indeed?

Because, in the first place, the
attractiveness of a weak govern­
ment to the law abiding is based
largely on illusion, the illusion that
weak is synonymous with limited
and restrained. It is not; it is sy­
nonymous with impotent, frail,

Dr. Carson recently has joined the faculty of
Hillsdale College in Michigan as. Chairman of
the Department of History. He is a noted lec­
turer and author, his latest book entitled
Throttlin4 the Railroads.

1972 THE CRITICAL PERIOD 617

and lacking power to perform al­
lotted functions. Government main­
tains peace by having the respect
of the decent, holding the irra­
tional in awe, and intimidating the
lawless. A weak government is
more likely to be arbitrary, capri­
cious, and even despotic than a
strong one, for the uncertain
status of its ability to use force
leads to unpredictable usages. It
was the weakness of the Congress
which set the stage for its infla­
tionary policies. The weakness of
state governments resulted in ar­
bitrary practices for raising sup­
plies for the army duripg the war.
A weak government .is prone to
preying on the weak - those who
most need its protection - and this
penchant is probably aggravated
by popular governments which are
continuously seeking popular sup­
port. The treatment of Loyalists
by the state governments during
and after the war is probably a
case in point. Above all, weak gov­
ernments invite challenges to their
authority which, when brought
forth, result in war or revolution.
How critical the situation was in
America in the mid-1780's is and
will remain in doubt, but the por­
tent of crisis follows necessarily
from the condition of the govern­
ments.

That the state governments were
weak as well as the Congress is
revealed by analysis. Governors

were made nearly impotent by
their dependence on the legisla­
tures. Legislatures had consider­
able power of making laws, but
they were not charged with exe­
cuting them. The Congress estab­
lished by the Articles of Confed­
eration had little power at all. It
was charged with major respon­
sibilities, yet it had no independ­
ent executive, no courts of its
own, nor any direct sources of
revenue. Moreover, the members
of Congress were made so depend­
ent upon state legislatures for
their tenure that they were most
reluctant to act.

A Lack of Continuity

The bane of republics is a lack
of continuity of government be­
cause the government changes
hands so often. Each election may
bring a new set of rulers. Monar­
chy does not suffer much from
this defect, but it has others which
disqualified it for Americans. The
constitution-makers of the revo­
lutionary period aggravated the
discontinuity attendant upon re­
publics. Not only did constitutions
frequently call for annual elec­
tions but also there were some­
times limitations on how frequent­
ly within a period an individual
could serve. Members of Congress
had no assurance of continuation
from one session to the next or
even that they might not be re-

618 THE FREEMAN October

called during a session, and were
prohibited to serve more than a
portion of a given period. It was
difficult, in these circumstances,
furilie~v~nm@~~~~~@

that continuity which they can
have in republics. It is true, of
course, that it was virtually im­
possible for one man to gain much
power, but it was equally difficult
for him to exercise governmental
authority.

Foreign Relations

The greatest weakness of gov­
erning power was in conducting
relations with foreign countries.
The responsibility devolved upon
the Congress for carrying on these
relations, but that body did not
have the power to compel the ac­
ceptance of its decisions. It had
no courts dependent upon it with
authority to act· upon the people.
There was talk that Congress
might use force upon states, but
such a measure would have been
war. The states had more power­
ful governments than did the Con­
federation, but they lacked
authority to conduct foreign re­
lations.

By their grants of power to
their governments, it is clear that
Americans did not sufficiently ap­
preciate the necessity for some
government exercising the powers
that the British had during the
colonial period. A good case could

be made that this was true regard­
ing trade restrictions, but the fail­
ure to empower a government to
deal effectively with foreign na­
tions was like burning down the
barn to get rid of the rats if what
they opposed was mercantile regu­
lations.

That Congress was almost im­
potent in dealing with other na­
tions does not have to be con­
cluded from theory alone; history
affords examples enough. Nowhere
was the weakness clearer than in
relations with England. John
Adams became minister to the
Court of ~t. James in 1785. He
hoped to .obtain a commercial
treaty with Britain that would
open British colonial ports to
American ships. But he found the
government there unwilling to
make any concessiQns,almost con­
temptuous of the usefullness of
any agreement with the Confed­
eration, and well satisfied with
commercial relations as they stood.
Instead of being able to make new
agreements, Adams found himself
occupied with questions surround­
ing the terms of and compliance
with the Treaty of Paris of 1783.

Enforcement of Treaties

The British reproached the United
States through Adams with not
complying with the terms of the
treaty. The treaty required Con­
gress to recommend to the states

1972 THE CRITICAL PERIOD 619

that the rights of Loyalists be re­
stored. (This had been a conces­
sion by the United States, since
the British were not committed to
nor did they make reparations for
damages done by their armies or
Loyalists in the United States.)
Congress did, indeed, make such
a recommendation to the states,
but some of the states were more
inclined to further retaliation, and
none of them was favorably dis­
posed to full restitution for Loyal­
ists. Technically, Congress had
complied with the terms of the
treaty, but the .failure of the
states to heed their recommenda­
tion pointed up the weakness of
the Confederation. The treaty also
specified that the states would not
hamper or impede the collection of
debts by British citizens. One his­
tory says: "There is no doubt that
this article was violated· both in
letter and spirit. Virginia, where
the debts were heaviest . . . , led
the way in passing laws hamper­
ing the recovery of British debts."1
Congress was, of course, powerless
to do anything about the· state
recalcitrance.

American compliance with the
treaty was made the more press­
ing, because the British used it as
an excuse for failure to comply
in the Old Northwest. They had
several miIitary posts on the Amer­
ican side of the Great Lakes. Con­
trary to the treaty provisions, they

did not evacuate them; instead, a
secret order to hold them indefi­
nitely went out in 1784. Though
the posts themselves were periph­
eral, they provided bases for the
British to exercise influence on
Indians in American territory and
for carrying on a lucrative fur
trade.2 This increased the diffi­
culty of making white settlements
in the area and, thus, of the sale
of lands by the Confederation.

Difficulties with Spain

Difficulties with Spain were, if
anything, more pressing than
those with Britain. Trading priv­
ileges were not at issue, for Spain
had opened up her most important
colonial ports to America. The
major issues were the location of
the boundaries between the United
States and Spanish territory to
the south and west, and naviga­
tion and use of the Mississippi
and ports on it. The difficulty
arose out of differences in claims
and designs on the old Southwest
between the United States and
Spain. Spain had lately reacquired
Florida, which included at that
time a West Florida extending all
the way to the Mississippi. Spain
continued its historic claim· to the
vast territory west of the Missis­
sippi. These territories gave Spain
control over the gateway to the
Gulf of Mexico. The fact that Brit­
ain had ceded territory to the

620 THE FREEMAN October

United States did not greatly im­
press the Spanish, particularly
when these same British were
clinging to their own posts to the
north in defiance of the treaty.

In 1784, Spain concluded trea­
ties with Indians within the ter­
ritory of the United States. More­
over, Spain held onto a military
post at Natchez which had been
acquired during the war but which
was now within the treaty terri­
tory of the United States. Spain
also made private agreements with
Americans· for the use of the Mis­
sissippi ports and was working to
undermine the allegiance of those
west of the Appalachians to the
United States. It was the position
of both Britain and the United

.States that navigation of the Mis­
sissippi River was free to all, but
Spain did not recognize this posi­
tion. Nor would Spain grant the
right of deposit of goods in New
Orleans - a right essential to the
effective use of the Mississippi­
to the United States.

The Mississippi and Trade

Of course, the use of the Missis­
sippi was an absolute requirement
for the commercial development
of the trans-Allegheny region of
America. The expense of trans­
porting freight from the west to
the east overland was prohibitive;
only lightweight cargo of very
high value could even be consid-

ered worth transporting in this
fashion. Even so, settlers poured
into this area in increasing num­
ber in the 1780's from the older
states despite the fact that, as
matters stood, they must either
switch their allegiance to Spain
or be denied the opportunity of
developing the country. John Jay
conducted negotiations over a
considerable period with the Span­
ish diplomat, Diego de Gardoqui,
but the United States had little to
offer and the Spanish little to fear
from the continuation of the dead­
lock. Jay saw little hope for set­
tling the dispute favorably to the
United States by negotiation and
was entirely unenthusiastic about
a recourse to arms. "For," he
said in 1786, "unblessed with an
efficient government, destitute of
funds, and without publick credit,
either at home or abroad, we
should be obliged to wait in pa­
tience for better days, or plunge
into an unpopular and dangerous
war with very little prospect of
terminating it by a peace, either
advantageous or glorious."3

Barbary Pirates

Not all the difficulties of the
Confederation were with Euro­
pean countries; those people com­
monly called the Barbary Pirates
along the African coast of the
Mediterranean disrupted trade in
a particularly distressing way.

1972 THE CRITICAL PERIOD 621

Several Moslem principalities, or
whatever they should be called,
had long preyed on shipping in the
Mediterranean. Countries who
wished to avoid their depredations
were expected to pay bribes. Once
the Americans cut themselves loose
from British protection, they were
exposed to these pirates. Algeria.
went to war with the United
States, or so rumor had it, seized
two American ships, and enslaved
their crews. The enslaved Amer­
icans "were forced to carry tim­
ber and rocks on long hauls over
rough mountainous roads."4 Con­
gress offered to ransom the sail­
ors, but the amount they could
and did offer was too small. A
"diplomat" from another princi­
pality approached the United
States with the proposition that
the harassment of shipping would
cease if tribute in sufficient
amount were paid. As things
stood, however, the United States
could neither afford to pay trib­
ute nor assemble the necessary
force to suppress the pirates.5

financial Problems

Many of the troubles of the
Confederation can be traced to fi­
nancial difficulties. These were fre­
quently tied in and contributed to
the ineffectiveness in dealing with
foreign nations. A country that
had repudiated its currency at the
outset and whose diplomats had to

go cup in hand, as it were, to
other nations seeking funds was
hardly in a good bargaining posi­
tion. There were, of course, do­
mestic as well as foreign conse­
quences of the financial shambles
of the Confederation.

The methods used to finance the
war had left not only a debt (de­
spite the repudiation of the cur­
rency) but also a legacy of con­
sequences which many do not
ascribe to the inflation. Inflation
through the· year of 1780 was fol­
lowed by a drastic deflation. There
is no mystery about the cause of
the deflation; when the tender
laws were removed the Conti­
nental paper ceased to circulate
as money. Much the same thing
happened to the paper money that
had been issued by the states dur­
ing the war. Specie replaced the
paper as currency, but there was
much less of it than there had
been of the other. Prices then
had to be adj usted downward to
make trade feasible in the new
currency. The supply of currency
was further depleted· when trade
with Britain was resumed, for the
United States had an unfavorable
balance. Americans still showed a
marked preference for British
goods and large quantities of them
were imported, but the British did
not buy goods of nearly the same
value from Americans. There had
long been an imbalance between

622 THE FREEMAN October

the two, but it was worse now
because the British would not· al­
low Americans to make up the
difference by carrying goods to
British possessions. "The result
was that within a year or two
after the war, . . . there was a
dearth of both paper money and
hard money."6

Consequences o/Inflation

A drastic deflation produces, or
is, what is most commonly called
a depression. The deflation itself
can be correctly described as a
healthy corrective to the inflation
that preceded it, a return to·sound
values from the grotesquely .in­
flated situation that disrupted the
market. Depressions, on the other
hand, are universally deplored, at
least in our time. Nor is this so
strange, for although prices can
be adj usted to the monetary sit­
uation, the same can hardly be
accomplished regarding obliga­
tions contracted during the in­
flation. Prices fall, money is hard
to acquire, yet debts remain to
be paid. As an historian writing
about these times said: "Hard is
the lot of one who, burdened with
taxes and debts and destitute of
cash, is· beset by falling prices of
the things he makes and sells."7

Historians differ as to the ex­
tent, depth, and impact of the de­
pression of the 1780's. Some hold
that it deepened and worsened in

the latter part of the decade.8 One
historian, at least, cites consider­
able evidence that economic con­
ditionswere greatly improving
after 1785.9 For example Ben­
jamin Franklin wrote in 1786:
"America never was in higher
prosperity, her produce abundant
and bearing a good price, her
working people all employed and
well paid, and all property in
lands and houses of more than
treble the value it bore before the
war;. and our commerce being no
longer the monopoly of British
merchants, we are furnished with
all the foreign commodities we
need, at much more reasonable
rates than heretofore."lo George
Washington wrote in a similar
vein in 1787: "In the old states,
which were the theatres of hostil­
ity, it is wonderful to .see how
soon the ravages of war are re­
paired. Houses are rebuilt, fields
enclosed, stocks of cattle which
were destroyed are replaced, and
many a desolated territory as­
sumes again the cheerful appear­
ance of cultivation."ll

Suffering Debtors

The truth seems to be that some
people were in distress, and some
were prosperous. That is not an
earthshaking conclusion, because
much the same can be said at any
time. But those not doing well at
this time were frequently hurt in

1972 THE CRITICAL PERIOD 623

one way or another by the legacy
from the war. Those who had gone
into debt to buy real property on
long terms during the inflation
were undoubtedly often hard. put
to payoff in the much scarcer
money that was now being used.
For example, in Worcester County
in Massachusetts, there were over
2,000 suits taken to court for re­
covery of debt in one year.12

Americans had not only to adjust
to a reduced money supply but
also to a new trading situation
after the break from England. To
many, the new situation provided
new opportunities, but others tried
to cling to and make a go of the
old relations (particularly was
this true of trade with England).
The states were generally deeply
in debt from the war, and some of
them ·attempted to begin to retire
their obligations by levying taxes.
This could be particularly hard on
those' who owed debts for their
land and had to pay high property
taxes as well.

These things are relevant to a
mounting crisis in the United
States because they were the oc­
casion for pressures on the gov­
ernments to do something about
them. Some of the functions peo­
ple were accustomed to have gov­
ernment perform were either not
being performed or were irregu­
larly performed. Americans had
not only a legacy of mercantilism

but also of monetary manipula­
tions. Debts, taxes, and trade reg­
ulations plagued the new govern­
ments. There was not even a
standard currency throughout the
United States.

Coinage and Exchange

When the Continental and state
currencies were repudiated,people
used coins primarily for a medium
of exchange. There were few mint­
ed in America during this period,
so that foreign coins circulated
mostly: "English, French,Span­
ish, and German coins, of various
and uncertain value, passed from
hand to hand. Beside the nine­
pences and four-pence-ha' -pennies,
there were bits and half-bits, pis­
tareens, picayunes, and tips. Of
gold pieces there were the johan­
nes, or joe, the doubloon, the moi­
dore, and pistole, with English
and French guineas, carolins, du­
cats, and chequins."13 In addition
to the difficulty of calculating the
respective value of each of these
coins, there was the complication
that coins were frequently worn
or clipped. A man who accepted
one of the latter at full value
might have it discounted when he
tried to use it. Americans did not
have a medium of exchange; they
had media through which ex­
changes of money for money were
almost as precarious as exchanges
in goods and were using coins

624 THE FREEMAN October

whose sovereigns could not reg­
ulate and over whom Americans
had no control.

There was hardly any reason,
however, for the citizenry to have
any confidence in the monetary
actions of the Congress, nor, for
that matter, of the legislatures of
the states. Not only had the Con­
federation repudiated its curren­
cy, but the debts which it still
recognized were poorly serviced.
The total debt of the United States
at the end of the war, foreign and
domestic, was about $35,000,000.
Far from being retired, it con­
tinued to grow. By way of requi­
sitions from the states, Congress
received $2,457,987.25 in the peri­
od from November 1, 1781 to Jan­
uary 1, 1786. This was barely
enough to pay current expenses
for the government.14 Robert Mor­
ris sent along this comment when
he resigned as head of the treas­
ury in 1783: "To increase our
debts while the prospect of pay­
ing them diminishes, does not con­
sist with my ideas of integrity. I
must, therefore, quit a situation
which becomes utterly insuppor­
table."15 Those who succeeded him
may have had less integrity than
he professed, but they were hardly
better supplied with money.

Inadequate Power to Tax

It was commonly held that the
greatest deficiencies of Congress

under the Confederation were the
lack of the power to tax and the
inability to regulate trade. There
should be no doubt that the lack
of the power to tax made the
Congress almost impotent to per-

. form the functions allotted to it.
As to trade, Congress was almost
powerless either to regulate or to
prevent the states from doing so.
Whether trade needed regulating
was debatable, but if it did, a
strong case could be made against
the states doing it. Indeed, some
states undertook to set up tariffs
and to discriminate against ships
of other lands, particularly those
of England. But it was exceeding­
ly difficult for states to set rates
which would accomplish even those
dubious advantages supposed to
follow from them. If the tariffs
were too high, in comparison with
those of surrounding states, goods
might come into the state from
ports of entry located in other
states. If imported goods were
finally consumed in another state
from the one imposing the tariff,
the state was actually levying
taxes on citizens of other states.

State Barriers to Trade

The regulation of trade by the
states worked against a common
market for all the United States
and threatened to turn some states
against others. John Fiske de­
scribed the situation this way:

1972 THE CRITICAL PERIOD 625

Meanwhile, the different states,
with their different tariff and ton­
nage acts, began to make commercial
war upon one another. No sooner had
the other three New England states
virtually closed their ports to British
shipping than Connecticut threw hers
wide open, an act which she followed
by laying duties upon imports from
Massachusetts. Pennsylvania dis­
criminated against Delaware, and
New Jersey, pillaged at once by both
her greater neighbours, was com­
pared to a cask tapped at both ends.l6

Trade discriminations sometimes
lead to war. Not only was there
the possibility that one American
state might go to war against its
neighbor but also that discrimina­
tions against or by foreign coun­
tries might lead some country to
go to war against a state. In such
a case, the United States would
be drawn into the war, for the
authority to make war was vested
in Congress. To say the least,· the
situation was anomalous.

It is strange, but true, that the
events which finally provoked
Americans to do something about
the union did not directly involve
the Congress and its ineffective­
ness. Perhaps it is not so strange
on reflection, for Congress rarely
did anything. The failure to act
may· be indictable, but I think it
would be .hard to get a jury to
convict. Congress presented a low
silhouette to its critics. True, it

repudiated its currency, could not
pay its debts, could not force the
states to meet their quotas, could
not protect its citizens abroad, and
did not ·do most of the things it
was authorized to do with much
energy. But, then, it seldom gave
offense, and. people spread over
a vast land were more used to
opposing government action than
seeking it. It is most probable that
if some crisis had swept the Con­
gress away it would have gone
with a whimper rather than a
bang. In- our day, we have seen
exile governments seeking a coun­
try to govern; the United States
was an exile country awaiting a
government.

Trouble in Rhode Island

It was trouble in New England
in 1786-87 that aroused fears
which prompted men to action.
Paper money, taxes, and debts
were the occasion of challenges to
some state governments. Most
states were under pressure to
make paper money issues. Seven
had done so by 1787 but, as might
be expected, there was consider­
able opposition to such actions.
Rhode Island not only issued pa­
per money but revived harsh meth­
ods to try to make it circulate.
Faced with fleeing creditors and
merchants abandoning the state,
the "legislature passed an act de':'
claring that anyone refusing to

626 THE FREEMAN October

take the money at face value would
be fined £100 for a first offense
and would have to pay a similar
fine and lose his rights as a citi­
zen for a second."17 When the act
was challenged, the court declared
its opinion that the act was Uncon­
stitutional. The judges were called
before the legislature, interrogat­
ed, and some of them dismissed.
Rhode Island's government was
viewed with contempt by many
Americans.

Shay's Rebellion

Rhode Islanders would probably
have been left to suffer the dis­
advantages of their own govern­
ment or get out - the latter was'
becoming an attractive option­
but it was not easy to take so san­
guine a view of events in Massa­
chusetts. There was widespread
dissatisfaction with the foreclo's­
ures on farms and imprisonment
for debts. Some of the discontented
wanted a moratorium on the col­
lection of debts and/or paper mon­
ey to be issued. Taxes were also
levied in such a fashion as to
arouse resistance to their collec­
tion. The discontent may have
been agitated by British agents;
certainly, money was made avail­
able for the discontented to use to
take action, though who was be­
hind this was never definitely es­
tablished.

Overt action came when mobs

began preventing courts from sit­
ting. Beginning in early Septem­
ber of 1786, a succession of courts
were disrupted and prevented
from conducting business by large
groups of armed men: at Worces­
ter, at Concord, at Taunton, at
Great Barrington, and at Spring­
field. The legislature did not take
the desired action, and a rebel
force was organized. The climax
of these events came in January
of 1787. It is known as Shays' Re­
bellion, taking its name from one
of its leaders, Daniel Shays. Mas­
sachusetts authorized an armed
force to put down the rebellion,
and the rebel force was dispersed
on January 25. New Hampshire
was threatened by a rebel force,
but the movement was quickly put
down by decisive action by, Gov­
ernor John Sullivan who had been
a general during the late war.

Constitutional Convention Called

The call for a convention to deal
with constitutional matters had
been issued prior to these events.
It came from some delegates to
what was supposed to have been a
convention at Annapolis in 1786.
The convention was supposed to
have dealt with commercial mat­
ters, but it lacked a quorum of
states, so a call was issued for a
more general convention for next
year. It did not take Shays' Rebel­
lion to awaken some Americans to

1972 THE CRITICAL PERIOD 627

the need for constitutional revi­
sion.

Anyone who wanted a govern­
ment for the United States could
see that Congress was not supply­
ing it. "Between October 1, 1785,
and January 31, 1786, Congress
had a quorum on only ten days,
and never were more than seven
states represented. Between Octo­
ber 1, 1785, and April 30, 1786,
nine states - the mInImum re­
quired to do any serious business
- were represented on only three
days."18 As mobs began to intimi­
date courts in Massachusetts, one
historian notes that "the Congress

of the United States had likewise
ceased to function."19 As the ri­
otous events moved to their culmi­
nation in early 1787, one state
after another elected delegates to
the Constitutional Convention. Fi­
nally, even Congress acted by rec­
ommending to the states that they
send delegates. The fear of the
rebellion spreading had apparently
tipped the scales.

The site of the convention was
Philadelphia, the time appointed
to convene May 14, 1787, and the
object was to contrive a govern­
ment adequate to the' common
tasks of the United States. . ~

• FOOTNOTES •

1 Samuel E. Morison and Henry S.
Commager, The Growth of the American
Republic, I (New York: Oxford Univer­
sity Press, 1942, 3d ed.), 265.

2 See Andrew C. McLaughlin, The Con­
federation and the Constitution (New
York: Collier Books, 1962), pp. 77-78.

3 Ibid., p. 75.
4 Curtis P. Nettels, The Emergence of

a National Economy (New York: Holt,
Rinehard and Winston, 1962), p. 67.

5 Ibid.
6 Merrill Jensen, The New Nation

(New York: Vintage Books, 1950), p.
303.

7 Nettels, Ope cit., p. 65.

8 Ibid.
9 Jensen, Ope cit., pp. 247-48.
10 Ibid., p. 249.
11 Ibid., p. 250.
12 Ibid., pp. 309-10.
13 John Fiske, The Critical Period of

American History (Boston: Houghton
Mifflin, 1916), p. 165.

14 McLaughlin, Ope cit., pp. 64-65.
15 Ibid.. p. 51.
16 Fiske, Ope cit., p. 145.
17 Jensen, Ope cit., p. 324.
18 Forrest McDonald, The Formation

of the American Republic (Baltimore:
Penguin, 1965), p. 140.

19 Ibid., p. 147.

Next: The Making of the Constitution.

oturo
ightf RONALD COONEY

THE CONCEPT of natural rights no
doubt has its origin in the Roman
Stoic idea of a "law above the
law," of an unwritten law which
precedes and is superior to man­
made law. Christian philosophy, in
the persons of St. Augustine and
St. Thomas Aquinas, developed
and refined the natural law idea,
and it was a significant tenet of
the eighteenth century Enlighten­
ment. The doctrine has come down
through the centuries as one of the
major' arguments against arbi­
trary and unrestrained govern­
mental power.

In much the same way is the be­
lief in the natural rights of man
a belief in "rights above rights."
Likewise, natural rights have been
used in the resistance to unjust
authority. Natural rights were
partial justification for the Glori-

Mr. Cooney is a free-lance writer .-ecently grad­
uated from the University of Nevada.

628

ous Revolution of 1688, for the
American Revolution (the Declara­
tion of Independence cited man's
"unalienable rights"), and for the
French Revolution and the Dec­
laration of the Rights of Man. All
of the revolutions since the eight­
eenth century have drawn at least
some of their power from appeals
to natural rights.

The connection between natural
rights and natural law is instantly
recognizable. Both exist prior to
the State, and both transcend it.
Natural law, like the law of the
State, provides protection for the
individual's rights from violation
by another individual, or - and
th.is the State does not do --" by the
State. itself. Natural rights and
natural law are the final arbiters
of liberty. Finally, natural rights
and natural law are both denied
by those who exalt the State over
the individual citizen. those who

1972 NATURAL RIGHTS 629

make the State all and the in­
dividual nothing. It is to this, as
it is to all forms of Statism, that
natural rights make a direct and
implacable challenge.

A Dictatorial Delusion

The common delusion of the de­
fenders of unlimited governmental
dominion is that the State confers
upon the individual whatever po­
litical and economic rights he may
enjoy. This was certainly the view
of Thomas Hobbes, the defender
of absolute monarchy and the
author of the Leviathan. Hobbes,
in 1651, argued for the complete
sovereignty of the king as ruler
and lawmaker. Hobbes sought to
repudiate natural law by placing
it on equal terms with the civil
law. He states in the Levia,thwn,
"The law of nature and the civil
law contain each other, and are of
equal extent." In other words,
natural law (and by extension,
natural rights) is as high as, but
no higher than, civil law. The
sovereign makes civil law, and in
Hobbes' kingdom there can be no
law higher than the decrees of the
sovereign. He, in effect, is the law.

Whatever the political repercus­
sions of a system like that which
Hobbes postulates, there arecer­
tain moral and ethical questions
which it poses. Hobbes' felt that
morals and ethics had no place in
determining whether or not a sys-

tern of government was good or
evil. Such a judgment, according
to Hobbes, could not be made, or
if made, could not be proved. The
correlation between Hobbes disa­
vowal of natural lawjnatural
rights and objective morality is
palpable and direct. Hobbes real­
ized that the acceptance of un­
alienable rights of life, liberty,
and property would compel one to
make a moral judgment of a politi­
cal system which violated those
rights. Having given the sovereign
absolute authority to make laws,
Hobbes goes on to say that no
ethical determination can be made
about the sovereign's action, about
its goodness or evilness. Ethics, to
Hobbes, are purely subjective and
inapplicable in political affairs.
The sovereign, it would seem, is
above both law and morality; or,
like Nietzsche's superman, "be­
yond good and evil."

Hobbes wrote in defense of au­
thoritarian rule by one man, the
monarch. Monarchy was, in
Hobbes' day, the most widespread
form of government. With the
gradual decay of the monarchical
form, and the general democrati­
zation of governments, came the
belief that it was not the leader of
the nation who was sovereign, but
the people themselves. The divine
right of kings had become, as
Herbert Spencer observed, the
"divine right of majorities." But

630 THE FREEMAN October

vvhether they represented the in­
terests of monarchy or democracy,
the enemies of natural rights had
the same intention - to deny the
individual any rights but those
granted by the State.

Bentham's Faith in Democracy

Of the type of thinker who spoke
for democracy and against natural
rights was the great utilitarian,
Jeremy Bentham. No statist in
economic concerns, Bentham was
curiously inconsistent when it
came to limiting, or not limiting,
the State's sphere of influence.
Government's function, as Ben­
tham saw it, was "creating rights."
He considered natural law and
natural rights "fictions," and in
his first work, the Fragment on
Government, he castigated Black­
stone for a contrary belief. Ben­
tham's antipathy to natural rights
sprang from the conviction that
natural rights were obstacles to re­
form, and he was against checks
and balances and a system of sep­
aration of powers for the same
reason.

Bentham thought, with the faith
of the statist in the ability of gov­
ernment to solve all human prob­
lems, that by making the act of
legislating as easy as possible, the
State could deal more readily with
society's dilemmas. Bentham did
not see what others, most notably
the Framers of the Constitution,

savv so penetratingly: that the
power of the State to achieve good
was equaled by its power to
achieve enormous harm, that in
seeking the former one necessar·
ily braved the latter. Bentham did
not perceive the difficulty inheren1
in placing all right-giving poweI
in the State's hands. He failed tc
understand that the capacity fOl
bestowing rights could become thE
capacity for withdrawing rights
Finally, Bentham, like Hobbes be·
fore him, was incorrect in assum·
ing that the State could creatE
rights out of nothing. The State if
a delegated authority, and wha1
power it has derives from the in
dividuals who comprise it. Sue}
being the case, it is absurd to as
sume that the State can bestov
rights. on its own creators. Th4
State may give order to rights
define them more clearly, and pro
teet them with laws; but it can n4
more grant rights to the member:
of society than a child can gran
rights to his parents.

The Ethical Case

The ethical arguments in favo'
of natural rights are perhaps eve]
more telling. If it is true that mel
have only the rights the State ha
seen fit to give them, what is t,
stop the State, at any time and fo
any reason, from taking bac:
those rights? Furthermore, hO'~

can we say that the State act

1972 NATURAL RIGHTS 631

wrongly if it chooses to take that
action? By the logic of the oppo­
nents of natural rights, the Nazi
regime had a perfect justification
for recalling the rights, including
the right to life of 6,000,000 hu­
man beings, and should not be con­
demned or thought of as evil for
simply exercising the prerogative
to which, as a state, it was clearly
entitled. Thus, the denial of nat­
ural rights quickly resolves itself
into a rejection of the ethical dif­
ferences between governments,
making a slave-state the moral
equal of a republic.

We now arrive at the final ques­
tion, "What are the natural
rights?" Although it cannot be
answered precisely, that does not
mean it is unanswerable. As has
been said before, natural rights
precede the State and hence are
a prio'f'li in character. Natural

rights are every man's at birth
and are not State-granted. If each
man has an equal claim to liberty,
that is, the use of his rights, he
can be limited in his freedom only
by the claims of other men to an
equal share of liberty. The circle
of rights around every man ex­
tends as far as it may without in­
truding on the rights of other
men. For this reason are the
"rights" granted by the State bo­
gus rights. A right to receive wel­
fare, for example, is invalid since
it requires the abridgment, how­
ever partial, of the rights of the
citizen who is compelled to pay for
the welfare benefits given to some­
one else. Natural rights, by con­
trast, require no abridgment of
another individual's rights to ex­
ist, but are limited only by the
same natural rights of another
person. I)

IDEAS ON

'LIBERTY

Nature's Way

IN MAKING his ethical choices, man is guided by a code believed to
have the sanction of God; and experience has shown that the good
life to which his instinct impels him can be achieved only if he
makes his decisions accordingly. The Ten Commandments have
been called the Word of God; they can also be described as natural
law, and natural law has been described as nature's way of apply­
ing means to ends.

FRANK CHODOROV, "Free Will and the Market Place"

LEONARD FRANCKOWIAK

IN THE SOCIETIES of yesteryear,
the king ruled supreme. The say­
ing that· "heads will roll" was no
idle comment but a probability
which struck fear in the hearts of
the people. When Henry VIII of
England said "heads will roll,"
roll they did! Whenever and wher­
ever the king was displeased, the
shockwaves of his fury would
reverberate throughout the dy­
nasty, and the poor citizen would
shudder in fear. The king was al­
mighty; and people, at best, were
humble servants of the king. The
king's word was law; his word
was justice; he was the absolute
ruler; all property was his to con­
trol; all people were his to control.
The king was the government, and
there 'was no such thing as indi-

Mr. Franckowiak is a businessman in Chicago.
His business includes a weekly radio program
in behalf of freedom, entitled We StiII Have
57 Per Cent (referring to the portion of per­
sonal earnings not taken by taxes). "Heads
Will Roll" is from his script for April 10, 1972.

632

vidual freedom for people. Even
the democracy of Athens and the
Roman Empire, which were what
we call representative govern­
ments, were based upon the prin­
ciple that government is almighty
and man's right to live or die is
decided by the state.

In days of old, governments
were always first and the people
second. Then, along came the
United States of America and
things were different. Man was to
enjoy freedom, of which we still
have 57 per cent.

In other societies, people such
as you and I were absorbed by the
state. It was as if the government
was God on earth. Governments
were at the top and people were
the servants of government. But
when the United States of Amer­
ica was formed, a dramatic thing
happened. In terms of setting up
a country, our forefathers did a

1972 HEADS WILL ROLL 633

complete flip-flop. While every
other country had government
first and people second, the United
States was founded in reverse­
people first and government sec­
ond as servant of the people. How
dramatic that was - a bold, new
principle - people first and gov­
ernment second. The people were
to be at the top rung of the ladder
and the government at the bottom.
People were to be free to enjoy
life; people were to be free to do
their own thing in any way that
was peaceful; and the government
would serve all men, preserve the
freedom of all men through law
and through order, through justice
and through the punishment of
criminals. This was a fantastic
achievement in the history of
mankind - and still is! The mira­
cle of America is man's precious
individual freedom.

Freedom with Responsibility

Of course, with freedom comes
responsibility. If man is to enj oy
the blessings of freedom on the
top rung of the ladder, then he
also has to be responsible - re­
sponsible for his own welfare, for
his own housing, for his own se­
curity, for his own employment,
responsible for his own existence
and for his own happiness. That
was and always is the price of
freedom. If man is to enjoy free­
dom, and the spirit of freedom to

do his own thing, then he must
also bear the burden of respon­
sibility for the consequences of
his actions. Man, enjoying the
fresh, brisk breezes of freedom,
must also be the master of his own
fate and destiny. Rich or poor,
good or bad, the fortunes of suc­
cess or the consequences of fail­
ure, to enjoy freedom is to accept
responsibility. This was the foun­
dation upon which the United
States was built: free and sel£'­
responsible men at the top rung
of the ladder and government sec­
ond as the keeper of the peace.

America Is Changing

Now, Iittle by Iittle, America is
changing. Men began· to abdicate
their individual responsibility and
they turned to "benevolent" gov­
ernment. Housing is now a func­
tion of government; education is
now a function. of government;
Medicare is now a function of gov­
ernment; Social Security is a
function of government; so is
banking, transportation, electric­
ity, water, busing, farming, prices
and wages, employment and non­
employment. The war on poverty
is now a function of government.
And so it goes; man, in his abdi­
cation of responsibility, has
yielded to government - and the
rungs of the ladder are no longer
clearly defined. Where once the
man of America stood proudly at

634 THE FREEMAN October

the top and government was a far­
removed and far-distant second,
they now crowd together on the
ladder: individual freedom and
self-responsibility - 57. per cent;
government responsibility and
government control - 43 per .cent,
and rising. America is shifting
priorities so that the government
will be on top and people second ­
calling to mind the divine right
of kings of yesteryear, the Russia
and Red China of today, where, in
fact, "heads still roll."

To abdicate responsibility, to
seek welfare from government, is
to give up in exchange man's
precious freedom because the two
are interrelated. To obtain housing
from the government is to place
housing in control of government.
To obtain education from govern-

Misplaced Controls

ment is to put government in con­
trol of education. The price of
welfare from government is con­
trol by government - and control
is the opposite of the freedom that
was the miracle of America.

For man to enjoy his rightfu1
place at the top of Nature's laddeI
in the sunshine of human dignity
he must first accept his responsi.
bility and thereby keep govern·
ment beneath him as his servant
The divine right of kings and gov·
ernments is the principle of yes·
teryear. Now is the time fOl
dramatic reaffirmation of man
kind's greatest discovery: man'~

right to life, man's right to th,
pursuit of happiness, and man':
right to liberty. Otherwise, "head:
will roll." @

IDEAS ON

LIBERTY

THEY ARE EXPLOITING public ignorance, these politicians wh

would put price controls on meat and other food prices. Thes

prices have not soared as have the costs of government, and i

is the costs of government which need to be controlled.

If the costs of government hadn't risen any more than hav
meat prices, there wouldn't be enough inflation to make it

problem.

The fact is that well over a third of consumer payment fo
meat and other voluntary purchases goes to cover costs of thing
the government has decreed more important.

J. KESNER KAH

A REVIEWER'S NOTEBOOK JOHN CHAMBERLAIN

THE BEWILDERED SOCIETY

SOMEWHERE, so Geor~e Roche III
believes, the American people took
a wrong turn. It was not that their
values were wrong - their fore­
bears had come to the N ew World
in order to find space for individ­
ual development.. The American
wanted to be "his own man," to
carve out a business, or to develop
himself culturally, morally and pro­
fessionally, without having to ask
permission from those who had
been placed above him in a social
environment that enforced status.
But, in coping with a big conti:­
hent, the American somehow per­
cnitted technology to creat what
Dr. Roche calls "enmassment."
The big organization bred collec­
sivism, with all its corroding ef­
fects on the freedom of· the indi­
vidual to be himself.

What was the nature of the mis­
.:ake that led to "enmassment"?
[n The Bewildered Society (Ar-

lington House, $8.95) ,a book which
the author describes as a strange
mixture of "puffs and pans," Dr.
Roche tends to blame everything
on the propensity of baffled human
beings to try to fight fire with fire.
His description of what happened
is compelling. The genius of a free
people unleashed tremendous cre­
ative forces in an open environ­
ment. Seeking the advantages of
"economies of scale," our Rocke­
fellers, Carnegies and J. P. Mor­
gans turned little companies into
big companies, using the special
legal advantages accorded to the
corporation to gain ends that had
a tremendous potential both for
good and for bad. If men had only
been willing to tackle their en­
vironment without asking for spe­
cial favors from government, so
Dr. Roche avers, the railroads, the
steel companies, the oil refining
companies and the real estate op-

636 THE FREEMAN October

erators would have developed in
an orderly way t:tIat would not
have hurt the little man. But the
temptation was too great: the
State, throughout the nineteenth
century, had too much to give,
and it was in the cards that force­
ful and adaptive men would com­
bine to conjure special advantages
out of the Great Benefactor in
Washington.

Men Are Known

By the Company They Keep

Dr. Roche is ambivalent about
the men whom Matthew Joseph­
son called the Robber Barons. They
are to be blamed, so Dr. Roche
says, for courting government to
gain such special privileges as tar­
iffs and grants of land. But in act­
ing as a pressure grol;lp the nine­
teenth century tycoonery was be­
having like everybody else. The
government owned title to most of
the empty continent. Settlers in
search of a good quarter section
of land rallied to the slogan, "Vote
yourself a farm." Everybody was
in on the take, as was perhaps in­
evitable under the circumstances.
When "society" as a whole is to
blame for a state of mind, there
is little point in .making special
villains out of those who proved
most efficient in providing what
people wanted. The "robber baron"
enriched himself, but in many in­
stances he also enriched even

those who were forced to sell out
to him.

What Dr. Roche seems to be
telling us is that the American
people in the latter half of the
nineteenth century should have
found some nongovernmental way
of protecting themselves against
the "enmassment" called into be­
ing by the corporate form. After
all, nobody compelled farmers to
make themselves dependent on
cash crops and monoculture agri­
culture. Producer and consumer
cooperatives might have been
formed to bring the benefits of
"economies of scale" to the little
fellow. When Edison developed the
power plant, farmers might have
availed themselves of small-scale
electrical power components, as
"Boss" Kettering of General
Motors originally suggested. If in­
dividuals had formed associations
to buy tracts of land and then sub­
divided the acreage to suit them­
selves, we could have avoided some
of the uglier results of urban
sprawl. When Henry Ford started
making his Model T, he hoped that
people would divide their time be­
tween working for employers and
raising their own vegetables on
their own acres. The car might
have enabled a man to take indus­
trial employment in prosperous
times without quitting a base on
the land that could tide a family
over periods of depression.

1972 THE BEWILDERED SOCIETY 637

Turning to Government

Instead of trying to solve their
problems by voluntary association
and individual ingenuity, however,
the American people allowed them­
selves to be seduced by the idea
that Big Government could be
utilized to control and regulate
Big Business in such a way that
the little competitor would have a
chance. For a time, "trust-busting"
beguiled the common man. But
the Populists, the Mugwumps and
the Progressives discovered to
their chagrin that business had an
uncanny way of dominating the
very State machinery that was
supposed to give protection to the
"public" or to the "consumer."
Theodore Roosevelt tried to dis­
tinguish between "good" and
"bad" trusts and wound up in the
arms of George Perkins of the
House of Morgan. To fight World
War I, Woodrow Wilson had to
call Bernard Baruch and other
Wall Street tycoons to Washing­
ton to head up the war production
agencies. The bankers soon learned
how to make use of government­
created paper to enrich them­
selves.

As Dr. Roche tells the story,
"reform" could not stay the proc­
esses that led to ever greater "en­
massment." The New Deal at­
tempts to save the small farmer
ended by giving superior help to
the big farmer, who used the uni-

versalized benefits of the AAA to
buy machinery that his little com­
petitor could not afford. Instead
of halting the movement to the
central city, our "progressive"
agriculture reforms hastened it.

Wartime Interventions

Two big wars and a couple of
small ones .completed the cen­
tralizing process. Education was
forced into line when the govern­
ment, in order to fight the wars,
had to subsidize the universities
to provide research and develop­
ment for the so-called military­
industrial complex.

In spite of everything, Dr.
Roche has not lost his nerve or
his sense of proportion. His his­
torical chapters are enough to
make anybody a pessimist, but, in
a sudden right-about-face, our
hitherto gloomy analyst discovers
that only some "twenty-five per
cent of all goods and services are
produced by the 500 largest indus­
trials." Controverting Professor
Galbraith, Dr. Roche says this
must mean that "seventy-five per
cent of our goods and services are
not produced by 'the technostruc­
ture.' " Continuing his exploration
of the factors that are currently
working to halt the processes of
"enmassment," .Dr. Roche notes
that the big producers need the
small producers just as much as
the small businessman needs the

638 THE FREEMAN October

big. Western Electric, for example,
has 40,000 suppliers. And the small
businessman provides the major
support to America's 6,000 non­
profit organizations, 320,000
churches, and 100,000 private wel­
fare organizations. We don't, in
short, need the Big State to solve
our problems. "Enmassment" need
not grow if individuals have the
will to do things either alone or in
voluntary groups.

Softness at the Top

Will enough people read Dr.
Roche to rekindle an old faith in
the individual? This is, indeed, the
question. The day I finished read­
ing The Bewildered Society I
picked up The New York Times
and opened it to a story of a sur­
vey "of 456 of the richest, most
powerful and most influential per­
sons in the United States." What
the survey reveals is "a high level
of acceptance of Government in­
tervention in the economy, ap­
proval of most of the. things that
make up the welfare state, and
rejection of hard-line anti-com­
munism in foreign policy."

With such softness at the top,
has Dr. Roche a chance of making
his gospel stick? We can only hope
that his still, small voice will
somehow reach 456 "leaders" who
know not what they do.

~ THE SPOILS OF PROGRESS:

Environmental Pollution in the
Soviet Union by Marshall I. Gold­
man (Cambridge, Mass.: MIT
Press, 1972), 372 pp., $7.95.

Reviewed by Gary North.

ONCE AGAIN, Professor Goldman
has demonstrated his remarkable
grasp of the· economics of the So­
viet Union (see the review in the
November, 1968 issue of THE
FREEMAN). This time he focuses
on the whole problem of pollution:
ownership, social costs, pricing,
responsibility, legislation, and so
forth.

First, he demolishes the myth
of "clean socialism." There is no
guarantee that the state owner­
ship of the means of production
will result in cleaner skies, purer
water, and rational allocation of
clean resources. The actual prac­
tice of the Soviet Union indicates
the reverse: "One of the major
arguments throughout this study
has been that the concentration of
economic and political power in
the hands of the Soviet state can
be and has been a major factor in
the creation of environmental dis­
ruption. In the .Soviet govern­
ment's drive toward industrializa­
tion and economic growth all too
often there has been no person or
group around with any power to
stand up for the protection of the
environment."

1972 OTHER BOOKS 639

State power, in theory, may be
a tool for doing good, but in prac­
tice we measure the results. The
quest for aggregate economic
growth - a mania, says Goldman,
which was first given to the mod­
ern world by the Stalinist Five
Year Plans - has granted bonuses
to managers for minimizing fac­
tory costs at the expense of the
environment. Fines for damaging
the environment seldom match
bonuses for reaching quotas. And
even these fines are seldom im­
posed on factory managers. "So
far it is the poacher (that is, in­
dividual citizens) that [is] being
harassed, while governmental in­
stitutions (factories and munici­
palities) are frequently left to
themselves. The real polluters for
the most part are not rigorously
regulated or penalized.... Yet it
is the government institutions
(municipal, service, manufactur­
ing, and agricultural) that are re­
sponsible for damage hundreds of
times more destructive than that
of the poachers."

Marxism propounds two eco­
nomic theories that are almost
guaranteed to produce environ­
mental disruption: the abolition of
private ownership and the free
(yr~tuitous) cost of SCllrce eco-

nomic resources.
"In a socialist society it would

seem that it would be more diffi­
cult to stimulate preventive action

in both the case of public and pri­
vate social costs. Because private
land .ownership is prohibited in
the USSR, the individual has less
of a vested interest in fighting the
construction of a new factory in
his neighborhood or the mining of
some raw material in the area."
The best motivation, operation­
ally, is simply "the fear of private
loss." Thus, the USSR has elimi­
nated what Goldman calls the first
line of defense against pollution.

By regarding natural resources
as free goods, managers have been
led to underestimate costs, waste
resources, locate factories uneco­
nomically, and destroy valuable as­
sets. Developers of· Black Sea re­
sorts used sand from the beaches
to make cement. This removed the
protection from the pounding win­
ter waves. In 1968 all the trucks
in the Abkhazia Republic had to
be used in order to bring in ma­
terials to save collapsing hotel
foundations. The erosion in some
cases cannot be reversed, and
whole sections of the beaches are
disappearing.

Lake Baikal, the largest mass of
pure water on earth, is steadily
being polluted. Kislivodsk, the
mountain resort protected from
the weather by a ring of moun­
tains, has had its mountain cover
cut away by a limestone quarry,
and the winter is now getting in.
The Caspian Sea is being lowered

640 THE FREEMAN October

rapidly. Dust storms now hit the
Ukraine every other year. Yet the
only successful protest against one
government agency is a protest by
some other agency.

Lying managers, rigged cost­
benefit analyses, bureaucratic in­
transigence, impotent national leg­
islation, utopian schemes, and pol­
lution of all kinds are the spoils of

Soviet progress. Expenditures to
curb air pollution in the Soviet
Union are only one-tenth of ex­
penditures in the United States.
Their spirit may be willing but
their price system is weak. Gold­
man's book is a ringing refutation
of all those who would argue that
capitalism is the primary cause of
the "environmental crises." ~

HANDSOME BLUE LEATHERLEX

FREEMAN BINDERS

$2.50 each

ORDER FROM: THE FOUNDATION FOR ECONOMIC EDUCATION
IRVINGTON-ON-HUDSON, NEW YORK 10533

the

Freeman
VOL. 22, NO. 11 • NOVEMBER 1972

Six Ideas to Keep Us Human Edmund A. Opitz 643
The first of two articles on six humanizing concepts that might save us from the
"new materialism."

You Rascal, You! Leonard E. Read 652
The domineering habit that leads to war begins in our most intimate relationships.

The Roots of "Anticapitalism" Erik von Kuehnelt-Leddihn 657
A scholarly look at the forces of envy and reform which would deny the freedom and
dignity of man.

The American Economy Is NOT Depression·Proof Hans F. Sennholz 666
The natural consequences of inflation and malinvestment are still painful, despite
every assurance to the contrary.

Social Inflation Pa,ul l. Poirot 674
Would you believe there's now a new kind of inflation, caused by excessive govern­
ment spending!

I Visit a Managed Society Orien Johnson 676
"I am determined," he said, "not to be conditioned to apathy."

The Founding of the American Republic:
16. Making the Constitution Clarence B. Carson 684

The background of the men and the miracle they wrought at the convention in
Philadelphia.

Book Reviews: 700
"Eliot and his Age" by Russell Kirk
"The Ideological Imagination" by Louis J. Halle

Anyone wishing ~o communicate with authors may send
first-class mail in care of THE FREEMAN for forwarding.

tt1e

Freeman
A MONTHLY JOURNAL OF IDEAS ON LIBERTY

IRVINGTON-ON·HUDSON, N. Y. 10533 TEL.: (914) 591·7230

LEONARD E. READ

PAUL L. POIROT

President, Foundation for
Economic Education

Managing Editor

THE F R E E MAN is published monthly by the
Foundation for Economic Education, Inc., a non­
political, nonprofit, educational champion of private
property, the free market, the profit and loss system,
and limited government.

Any interested person may receive its publications
for the asking. The. costs of Foundation projects and
services, including THE FREEMAN, are met through
voluntary donations. Total expenses average $12.00 a
year per person on the mailing list. Donations are in-

vited in any amount-$5.00 to $10,OOO-as the means
of maintaining and extending the Foundation's work.

Copyright, 1972, The Foundation for Economic Education, Inc. Printec

in U.S.A. Additional copies, postpaid, to one address: Single copy, 5(

cents; 3 for $1.00; 10 for $2.50; 25 or more, 20 cents each.

THE FREEMAN is available on microfilm from Xerox University Microfilms

Ann Arbor, Michigan 48106.

Some articles available as reprints at cost; state quantity desired. Pel

mission granted to reprint any article from this issue, with approprlatl

credit, except "The Founding of the American Republic."

EDMUND A. OPITZ

as to make us human

MOST PEOPLE live lives of quiet
desperation, Henry David Thoreau
told us. If there was truth in that
observation, in the pleasant, spa­
cious old New England of Tho­
reau's day, how much more truth
is packed into those words in these
melancholy days! Events have got­
ten out of hand and the world
lurches into chaos.

Things have fallen apart taster
than any of us would have dared
predict, and we are seized by
pangs of guilt and self-doubt. So
many promising experiments have
gone sour, from the New Freedom
of Woodrow Wilson to the latest
ukase of the present administra­
tion. The statesmen of this era
talked peace and sought to outlaw
war, but they let the twentieth

The Reverend Mr. Opitz is a member of the
staff of the Foundation for Economic Educa­
tion, a seminar lecturer,and author of the
book, Religion and Capitalism: AWes Not
Enemies.

century break down into the
bloodiest period of all the twenty­
five hundred years of warfare
studied by Pitirim Sorokin. "We
live," wrote this great scholar, "in
an age unique for the unrestrained
use of brute force in international
relations."

The threat of protracted inter­
national conflict is bad enough, but
there is also the well-founded fear
of domestic violence and crime.
And even if we are lucky enough
to escape actual robbery, we know
that inflation is steadily draining
our wealth. We've seen the race
issue go from integration to Black
Nationalism; we've witnessed the
emergence· of the sex and' drug
cult, the rise of astrology, witch­
craft and voodooism; V.D. has
reached epidemic proportions
among the young ; and then there
is abortion, homosexuality, the
campus crisis, the environmental

644 THE FREEMAN November

crisis, the inner crisis in man him­
self. For is it not true, as Yeats
says in a famous poem, that "The
wicked act with dreadful intensity,
while the good lack all conviction."

Youth Seeking Identity

It is a time of troubles for all,
but perhaps it's easier for the old
whose habit patterns firmed up in
a healthier era than for the young
who are searching for a value sys­
tem and cannot find one. Depres­
sion, in the vocabulary of many
young people, does not mean the
economic malaise which this coun­
try staggered through during the
Nineteen Thirties; it means the
somber mood in which they hang
question marks around life, won­
dering if it really is worth living.
They are trying to find meaning
for their lives in terms of the
values their elders lived by - or on
any other terms - and they are
not having much luck. We some­
times find their behavior rather
bizarre; the long hair, the weird
clothing, the haphazard life styles.
But perhaps these symbolize a
message they are trying to get
across to us. Some of the so-called
hippies, by deliberately being i11­
housed, ill-clothed and ill-fed, may
be practicing a charade whose
message is that the More Abund­
ant Life, as defined in New Deal
terms, is not a proper goal for
man. Perhaps they have a suspi-

cion that reality is wider and
deeper than the physical universe
revealed to common sense - as re­
ligion has always maintained­
and so they experiment with mind­
expanding drugs. They grope after
some form of religious expression,
but still they drift.

Now, we know something about
the rise and fall of civilizations.
In our schoolbooks we read about
"The glory that was Greece, and
the grandeur that was Rome."
Toynbee, Spengler and Dawson
have made· us aware of dead civil­
izations on other continents. A
civilization comes into existence
cradled in dominant ideas,
launched by deeds of heroism and
self-sacrifice, and it maintains it­
self in a tonic condition only se
long as it has solid grounds fOl
believing in itself and its destiny
But civili~ationswane; Rome fell;
Spengler predicted the decline oj
the West. We need not buy ~

single one of Spengler's theories
but it is hard to argue against hil
phrase: The West is in decline
Great numbers of people in thi:
favored land no longer believe i1
the things that made Wester]
civilization unique.

An animal species which ha
flourished in a given area may b
wiped out by a disease, or it rna
be decimated by a predator, or
climatic change may destroy it
food supply. Everyone of thes

1972 SIX IDEAS TO KEEP US HUMAN 645

afflictions has beset primitive peo­
ples in times past, but a civiliza­
tion does not founder for any of
these reasons. A civilization goes
under when its people, for one
reason or another, lose contact
with the big keynote ideas of their
culture.

Ideas Make Us Human

Wherein lies the great differ­
ence between the human species
and every other? We have much
in common with other forms of
life, especially with the warm­
blooded vertebrates. In structure
we bear some resemblance to the
manlike apes, but the critical dif­
ference in the domain of ideas far
outweighs any resemblances. If a
chimpanzee has any thoughts at
all about what it means to be an
ape, they are rudimentary; he's a
pretty good animal without even
thinking about it. But no man is
fully human unless he maintains a
lively contact with a set of ideas
as to what it means to be a person.

This is where our disease has
set in, in the realm of ideas. The
perilous days we are living
through are not the result of a
drying up of the food supply,
which is more abundant than ever.
There's been no marked change in
the physique of modern man, and
disease·· is not a menace. Nor are
we beset by predators. The malaise
from which we suffer has impaired

the ideas which instruct us what
it means to be men and women,
and we function poorly in conse­
quence. The people of our race
built the Parthenon, constructed
the great systems of philosophy,
painted the ceiling of the Sistine
Chapel, wrote the plays of Shake­
speare and the music of Bach;
and we can't figure out how to
teach our kids tolerance and mu­
tual respect without busing them
all over town! Something is defi­
nitely wrong with us, and it won't
be right with us until we come to
terms with six big ideas .. I'll men­
tion them briefly now and deal
with them at greater length later
on. They are the right convictions
about free will, reason, self­
responsibility, beauty, goodness,
and the sacred. We have "blown
it" at everyone of these points,
and that's more than enough to
account for the sorry spectacle
modern man has made of himself.
It also points the way to recovery.
Let's, first of all, hear a portion of
the indictment leveled at us by
contemporaries.

Downgrading Man

The human race is getting a
bad press these days, and we love
it. Norman Cousins told us a while
back that "Modern Man is Obso­
lete," and we confer a couple of
distinguished editorships on him
in a frenzy of approval. Robert

646 THE FREEMAN November

Ardrey writes a book to demolish
what he calls The Romantic Fal­
lacy and argues that our fore­
bea.rs were killer apes, whose blood
lust still surges in our veins. And
so great is the demand for preach­
ments of this sort that the book
has gone through seventeen print­
ings! The creature we used to
refer to as the glory of creation
is, when you scratch the surface,
little more than a Naked Ape,
Desmond Morris tells us. This
book has gone through six print­
ings and there are two paper­
back editions. Knowing a good
thing when he sees it, Morris
writes a second book, The Human
Zoo. The Nobel Laureate in bi­
ology, Albert Szent-Gyorgyi, goes
Morris one better with a book
entitled The Crazy Ape. And it is
common knowledge that this odi­
ous race fouls its own nest, pol­
lutes the environment of its neigh­
bors, wars ceaselessly on its own
kind, destroys wildlife, watches
Lawrence Welk 'and votes Republi­
can. The creature Dnce· regarded as
Iittle lower than the angels is now
ranked several degrees below the
beasts!

The books whose titles I have
listed above purport to be in the
realm of science. In the realm of
the admittedly fictitious there is
a new school of novelists who aim,
in their stories, to reveal man as
the pitiable slob he really is. A

critic comments that "From Cer­
vantes to Hemingway, storytellers
have assumed that man has hopes
and aspirations, and that they
could be expressed meaningfully.
Bosh, says the new school. Man is
a blob, creeping and leaping about
in a. world he cannot control, his
words meaningless or hypocritical
or both."!

Immortality of the Soul

How different the outlook of a
great writer like William Faulk­
ner, in these words from his
speech accepting the Nobel Prize
in 1950: "I believe that man will
not merely endure; he will prevail.
He is immortal, not because he
alone among creatures has an in­
exhaustible voice, but because he
has a soul, a spirit capable of
compassion and sacrifice and en­
durance."

Brave words such as these are
in danger today of being drowned
out by the sheer bulk of the other
message, which, through the num­
erous outlets it has contrived, pro­
duces the enervating atmosphere
of misanthropy in which we strug­
gle for survival. Take the movies.
We are given films which degrade
our species by focusing on the
sordid, the silly, the ugly, the
cowardly, the disgusting; as if all
elements of the dramatic were

1 Time, October 13, 1958.

1972 SIX IDEAS TO KEEP US HUMAN 647

lacking in characters who exhibit
nobility, heroism, kindness, or
even common decency. Another
tack is taken in such a, film as
"The Hellstrom Chronicle." The
mere ability to film those aston­
ishing pictures of the insect world
represents the culmination of the
work of many geniuses, but this
heartening thought is squelched
by the narrator who tells us
toward the end of the film that
they really do organize things
better in the insect world, and
human beings should learn from
wasps and ants to submerge their
individual talents for the greater
glory of the hive and termitary!

The examples I have cited from
works of popular science and the
realm of entertainment might be
multiplied many times, and they
represent no more than the frac­
tion of the iceberg that pokes it­
self above the surface of the
water. The huge mass below the
water line represents the mood,
outlook, trend or, drift that sways
the multitude.

In many previous ages lonely
thinkers and poets sounded the
note of pessimism, voiced their
despair, and vented their hatred
of life. But they were read and
heard by only a handful of their
contemporaries; they did not
reach the multitudes. The masses
of men in previous ages were com­
fortably insulated against ideas of

any sort; most of them couldn't
read and the range of' the human
voice limited the size of the audi­
ence. The traditional religious be­
lief gave men's lives meaning and
even dignity, and most human
energy was used up in producing
enough to live on.

Catering to the Masses

Things are different now. Anti­
human sentiments, dislike of hu­
manity, hatred of life, are epi­
demic among present-day intel­
lectuals, and the idea that life
may not be worth living has perco­
lated down to the masses of peo­
ple. This is a new situation in
history. The masses of men are
relatively inarticulate but only a
mass audience can make a book a
best seller, or award a golden
record to some singer, or enable a
film to gross ten million dollars.
The people, books, songs, ideas
which ride the crest of fashion
today are held there by popular
support; whereas, formerly, the
artist and composer wrote for
wealthy patrons. Joseph Hayden
composed magnificent music for
the Esterhazys; but Leonard
Bernstein writes his Mass for the
masses. We are dealing with a
perverse attitude toward life
which has infected major sectors
of Western culture at every level.

In the year 1929, Joseph Wood
Krutch wrote a stunning little

648 THE FREEMAN November

book entitled The Modern Temper,
using the word "temper" in the
sense of frame of mind, or out­
look. His maj or point was that
educated people had come to as­
sume that science had exposed as
delusions the values and stand­
ards upon which Western Civili­
zation had been founded, and that
the decline of the West was due
to Western man's loss of faith in
himself. The prevalent belief, he
argued, is that men are animals
and animals are machines.

What men believe about them­
selves is an important factor in
the success or failure of their
efforts. A golfer who firmly be­
lieves he can sink a putt is more
likely to do so than one who be­
lieves he'll miss the cup. A swim­
mer like Don Schollander tells how
he gets himself "psyched up" be­
fore a race and tries to make his
opponents feel like losers in a war
of nerves. It is a notorious fact in
baseball that certain pitchers have
the "Indian sign" on a particular
batter; he's a dangerous hitter
except against this one pitcher.
The right beliefs, in short, inspire
right action.

I don't know what an elephant
believes about himself; I suspect
that he doesn't believe anything
about himself, one way or the
other. I think it would not matter;
he'd go. on being the same old
elephant he always was. Some-

times we say of a pet Saint Ber­
nard who tries to crawl up into
our lap that "Bozo thinks he's a
kitten." But we know we're jok­
ing; and even if this was said
seriously, we know that Bozo re­
mains a dog no matter what he
thinks he is.

With the human species it is
different: Human beings do not
attain their full stature as persons
unless they are reinforced by the
proper ideas and beliefs about the
meaning of being a person. We
share our physical being with
other mammals; biologically
speaking, we are anthropoids. By
virtue of our genetic equipment
we are clever, adaptable hominids;
but no one of us realizes his full
potential as a man or woman un­
less he knows what it means to be
human. If we so misread human
nature as to regard our species as
nothing more than the fortuitous
product of natural and social
forces, then we have impaired our
chances of achieving the most
uniquely human qualities within
our capacity.

Environmentalism

If it is generally believed that
man is merely the product of his
environment - the individual a
passive outcome of the time and
place into which he was born, the
human race a consequence of ac­
cidental chemical and physical

1972 SIX IDEAS TO KEEP US HUMAN 649

events of a few million years ago
- when· such beliefs pervade a
culture, the result is pessimism
and resignation. The sense of in­
dividual responsibility is dead in
a man who regards himself as a
passive creature of his circum­
stances. The only people who prove
superior to their circumstances,
who surmount environmental
handicaps, are those whose beliefs
about the human species endow
men and women with the creative
energy to overcome life's diffi­
culties.

It may sound as though I am
endorsing a "think and grow rich"
formula, or the like. Actually, I
am talking about the big picture;
the dominant world view enter­
tained by a culture, the prevailing
ideology, the real religion. The
dominant world view today is some
form of materialism; explicit
where Marxianism has taken ·hold,
implicit elsewhere. Let me docu­
ment this assertion from a state­
ment entitled "What I Believe"
by C. P. Snow; novelist, scientist,
member of the peerage, 'writing in
the current issue of the Britan­
nica Roundtable (Vol. 1, No.3).
A publication such as this is no
vehicle for publishing radical de­
partures from orthodoxy; Baron
Snow's statement is printed be­
cause his point of view is com­
monplace among people who re­
gard themselves as being in step

with up-to-date ideas. Snow writes
as follows: "I believe life - hu­
man life, all life - is a . . . fluke
which depended on all manner of
improbable conditions happening
at the same time." But if all life
is a chance occurrence, so is Baron
Snow's life. And if Snow's life is
a fl uke how can his thinking be
anything but a series' of flukes?
His thoughts then are random
events,without rational founda­
tion. "All that happened," he con­
tinues, "is within the domain of
the laws of physics and chemistry
. .. it was a completely material
process. . . . A few million years
ago, subject to the laws of sta­
tistical chance, the creatures that
were our direct' ancestors came
into existence.... Speech and
what we call conscious intelligence
accrued.... We are still an animal
species, but much cleverer than all
others." Snow goes on to add,
rather wistfully it seems, "It has
been a very unlikely process, with
many kinds of improbability along
the way."

Nature1s Passion for Order

Now, old Mother Nature has a
passion for order. She has an aver­
sion to disorder, and the Laws of
Probability simply record Mother
Nature's gyroscopic tug to keep
things on course. The Laws of
Probability record that the num­
ber of male and female children

650 THE FREEMAN November

born is roughly equal. Flip a
penny fifty times and it will come
up heads on the average of about
every other throw - twenty-five
times out of fifty. Make a thous­
and random throws of a pair of
dice and the Laws of Probability
can tell you approximately how
many times they'll come up snake­
eyes, and how many times you'll
get box cars. Numbers between
two and twelve are within the
system, and each of the eleven pos­
sible numbers will appear a cer­
tain number of times according to
the laws of statistical chance.

But let's pose this question: In
a thousand random throws of the
dice how many times will we get
seventeen? How many times will
the dice turn into a rabbit? The
answer is that this would never
happen; spooky questions like this
imply belief in magic. Now sup­
pose we ask the same question,
but say that the dice have been
thrown once a second for a billion
years. Now how many seventeens
and how many rabbits? The an­
swer of any sensible person is
"None!" to both questions. The
number seventeen and rabbits are
outside the system of the little
spotted cubes called dice.

When a man like C. P. Snow de­
clares that nonlife becomes life
due to the operation of the Laws
of Probability over immense time,
he attributes magical properties to

mere duration. He assumes that
dice do turn into rabbits if the
time span be measured in billions
of years. And when he invokes an­
other huge block of time to ac­
count for the transformation of
the nonmental into the mental and
the nonrational into the rational,
he is endowing the mere sequence
of days, centuries, and millenia
with miracle-working efficacy.

Monkeys vs. Shakespeare

We've all heard the assertion­
intended to illustrate what mere
chance and time can accomplish­
that if a thousand monkeys were
seated at a thousand typewriters
and banged away for a thousand
years they would reproduce every
one of Shakespeare's sonnets. The
premise upon which this wild il­
lustration is based is that a Shake­
spearian sonnet is nothing but a
mechanical arrangement of black
letters on white paper. There are
indeed letters on paper, but there
is one other special ingredient in
these sonnets: Shakespeare's ge­
nius. There is no place for genius
in the world view ,of the material­
ist who professes to believe that
mind is an offshoot of matter. A
poet simply marks the location
where a-poem occurs, according to
B. F. Skinner: "The poet is also a
locus, a place in which certain
genetic and environmental causes
come together to have a common

1972 SIX IDEAS TO KEEP US HUMAN 651

effect."2 And besides, the genius
is a salient individual who stands
out above the crowd when really
he should be content to seek "so~

cial gains!"
What men believe about them­

selves has a great deal to do with
determining the success or failure
of their efforts in the several de­
partments of life, and when in­
fluential segments of the literate
population embrace notions about
the universe which demean man
by depriving him of his most dis­
tinctive characteristics the culture
is thrown off base.

Let me now probe a little deeper
along this line. I shall argue that
six major ideas, together with
body, brain and nervous system,
transform what Snow calls "an
animal species, but much cleverer
than all the others" into a full­
fledged member of the human spe­
cies. A creature with anthropoid
features who completely lacks
these ideas is not of our species
even though he walks, talks, and
dresses like a man. Fortunately,
in consequence of the animal
health and grace in even the worst
of men, it is almost impossible for
any person to eliminate from his
make-up all traces of. these ideas;

2 Saturday Review, July 15, 1972.

some influence remains to keep us
reachable.

Now then, six big, potent, inter­
related ideas, without which man
is not man.

• 1. Free Will. Man's gift of
fre:e will makes him a responsible
being.

• 2. Rationality. Man is a rea­
soning being who, by taking
thought, gains valid truths about
himself and the universe.

• 3. Self-responsibility. Each
person is the custodian of his own
energy and talents, charged with
the lifetime task of bringing him­
self to completion.

• 4. Beauty. Man confronts
beauty in. the very nature of
things, and repI:oduces this vision
in art.

• 5. Goodness. Man has a moral
sense, enabling and requiring him
to choose between good and evil.

• 6. The Sa·cred. Manpartici­
pates in an order which transcends
nature and society.
Each of these big ideas is in
trouble today. The attack on them
has been gathering momentum for
a couple of centuries and the case
against has just about carried the
day in influential circles. We'll
further examine these ideas in a
concluding article next month. .~

LEONARD E. READ

r~~'-'~'-"-'l

I l
l l
l I

---------.-......~.~.~.~..~.~~'--------
From whence come wars and fighting among you?
come they not hence, even of your lusts that war in
your number? James 4:1

As WITH ALL of my "original"
ideas, this one turns out to be
"old hat." Upon reading the first
draft, an associate remarked,
"Why, that is precisely what the
Bible says." That accounts for the
opening quotation. There then
came to mind an .essay by E. W.
Dykes entitled "Big Wars from
Little Errors Grow." (The Free­
man, January, 1964.) Old hat or
not, the theme needs constant
repetition; it is so easily forgot­
ten.

As I view the societal scene
from my modest place in it, four
current phenomena are outstand­
ingly impressive:

1. Things on the surface, at
least, appear to be amiss, not
only in the U.S.A. but world­
wide: wars with guns, wars
with words in religion, edu­
cation, business, politics,

.652

brutishness on the campuses
as on the streets. Never in my
lifetime have the confronta­
tions been more pronounced.

2. An amazing awakening to the
fact that things are amiss:
countless admissions by per­
sons on all sides of the poli­
tico-economic argument­
scholarly intellectuals, colum­
nists, politicians, and others
- many of whom have had a
hand in bringing on the very
calamity they now decry.

3. A frenzied search for explana­
tions, causes, reasons - of the
most diverse nature. These
range from an incompetent
bureaucracy to tax loopholes
to inequality of income to ex­
cessive or inadequate. welfar­
ism to economic growth to
lagging GNP - you name it!
Never have the assigned rea-

1972 YOU RASCAL, YOU! 653

sons been more at odds and,
as I see it, more astray.

4. A widespread acknowledg­
ment of trouble but without
any noticeable confession of
personal shortcomings. Nearly
every finger points at some­
one else; it is impressively
you; there is hardly an I in
the population.

Imagine! All of this rascality
and not a professed rascal among
us! Why? It is simply because the
real evil, the cause of our way­
wardness, is rarely suspected.
Thus, self-identification is impos­
sible. People do not link them­
selves to error about which they
are unaware.

What is this rascality? It is the
domineering habit, the insistence
that others act in accord with
one's own shadowy lights. Perhaps
no one has shaken this habit com­
pletely, so common is its practice.
This habit has its inception in the
closest relationships, as in the
family, one parent lording it over
the other or both of them assum­
ing an authoritarian as distin­
guished from an exemplary rela­
tionship with their children. It
takes such seemingly innocent
forms as do-as-I-say - a carbon
copy way of· life.

This tendency, once rooted,
spreads by unseen degrees to
neighbors, the classroom, the· pul­
pit, and other associations. Sooner

or later, it begins to grow tee.th
and takes the form of do-as-I-say­
or-else, that is, it explodes into
out-and-out coercion as in count­
less thousands of unprincipled
governmental compulsions. When
not recognized as evil and thus
unchecked, it brings on dictator­
ships and finally reaches its apo­
gee, its most vicious manifesta­
tion: mass slaughter.

I am unaware of any evil more
pronounced than man lording it
over man. Not even God does this.
Indeed, He has given us a freedom
so radical that we may deny our
Maker or otherwise make fools of
ourselves. As I see it, thedomi­
neering habit is the root of allevil1

and unless there is some realiza­
tion that it is, we will continue to
ascribe nonreasons for our
troubles· and without anyone fault­
ing himself. We will go on ex­
claiming, "You rascal, you!"

A Record of Failure

Enough of my theorizing. Let
us reflect on an observed fact: an

1 This is close to the idea of Original
Sin, as many theologians define it: the
tendency of the creature to try to usurp
the role of the Creator. That interpreta­
tion appears to be in accord with the
Biblical account which describes the
tempter as telling the human creature
that if he will eat the forbidden fruit he
can become like God. Genesis 3: 5. See
also. Nature, Man and God by William
Temple (London: Macmillan & Co., Ltd.,
1934), p. 496 ff.

654 THE FREEMAN November

example cannot be found where
domineering in practice - man
lording it over man - has resulted
in success.2 The record is failure,
without exception. It has to be. A
carbon copy is never as good as
the imperfect original.

Markedly on the increase are
the complaints I hear from fathers
and mothers about the wayward­
ness of their children. In some in­
stances, drugs. But most of them
go like this: "She is brilliant, a
straight A student in college, but
she has bought the whole socialis­
tic doctrine. She won't do as I say.
How do I solve this problem?" I
have yet to hear one of these do­
as-I-say parents confess, "The
fault is mine." In far too many
of these relationships an unsus­
pected domineering attitude has
been substituted for parental co­
operation and guidance.

Take two cases of domineering
that have "teeth": government
education and the government
postal service.

Government education has three
forms of domineering: compulsory
attendance, government dictation
of the curricula, and the forcible
collection of the wherewithal to

2 Success is composed of gains, not
losses. Sputniks, moon ventures, the
Gateway Arch, and the like-ambitions of
a few - are made possible by enormous
losses on the part of millions of people.
With justice or fairness as the premise,
these are failures.

pay the bills. That education in
America is in a mess goes without
saying. It is generally conceded,
even by many educators. Show me
one person who says, "The fault
is mine." Yet, it is the fault of
everyone who has had an.y part in
endorsing or supporting or prac­
ticing any form of domineering!3

The government postal service
never, even remotely, matched
what a free market operation
would have accomplished. And it
is getting worse day by day. Can
you name one person during the
past century who confessed the
fault is his? No one makes such
an admission because he does not
recognize the domineering trait as
the root of the failure.

The railroads have been subject­
ed to domineering with "teeth" for
decades. They are failing. Not a
person takes the blame; it is now
and always has been, "You rascal,
you!" There is no end to the illus­
trations that could be given.

When Growth Ceases

As already stated, the domineer­
ing habit has its inception in the
closest relationships. Correct it
here and it will cease to be a men-

3 This is not "collective guilt" as some
would have it but individual error piled
high. Al1d, critics to the contrary, each of
us is to some extent shaped by the en­
vironment in which we find ourselves. In
another kind of world, you and I would
be in another kind of endeavor.

1972 YOU RASCAL, YOU! 655

ace elsewhere. Let us return, for
illustration, to those parents whose
children refuse to sha:r.e parental
views, conform to parental dic­
tates.

True, these parents are unaware
that they have been domineering
and such recognition is indeed dif­
ficult. As parents, we tend to for­
get the growth we ourselves ex­
perienced during childhood and
adolescence. By the time we reach
parenthood, our own growth may
have stopped. We have arrived,
that is, we no longer feel that
need to learn which we want our
children to feel. If they would only
do as we say - think as we do­
that would be good enough! The
insistence that our children do
what we ourselves refuse to· do is
what destroys the proper relation­
ships; th~re is no longer a learn­
ing partnership. Our failure to
maintain this kinship in learning
is a form of domineering. Looked
at from the child's point of view,
he is a know-nothing and the par­
ent the know-it-all. Conflict!

Teacher-Student Relations

Perhaps the best way to shed
light on the proper relationship
between you and me, husband and
wife~ parent and child- all close
relationships - is to cite an actual
case between a teacher and one of
his students. My introduction be­
gan with a letter from the stu-

dent, a stranger to me. Here it is,
abbreviated:

"Sir, I am a freshman at a col­
lege in Florida. Seven short
months ago I came here believing
in Keynesian economics. That is
what I had been taught in high
school and I had accepted it with­
out question. Since coming here I
have been made aware of these
fallacies, and due to my teacher,
............................. It is like I have
been blind and suddenly recovered
my sight."

A few days later, the teacher,
also a stranger to me and un­
aware of the student's letter,
wrote in part:

"I am a Social Science professor
at a private, small liberal arts col­
lege. I am very much interested in
the freedom point of view and, for
the last few months, have spent
time trying to understand the
view". (Italics mine)

Fascinated with these. two let­
ters, I invited the professor to
one of our Seminars. In getting to
know· him, I discovered what
turned the student from socialism
to a free market point of view.
This professor is trying to under­
stand; he and his students are part­
ners in the learning process. They
have a common goal: enlighten­
ment! Contrast this with the par­
ent whose goal is to make the
child a carbon copy of himself.
The parent may not think of this

656 THE FREEMAN November

as domineering, but he gives that
impression to the youngster. In
this circumstance, the parent and
child are not in partnership but
in conflict. This matter of posture
applies in all close relationships.

If we wish to put an end to the
more horrible consequences of the
domineering habit such as state
socialism and eventually mass
murder, we can do so by nipping
it in the bud. This is to say, rid
ourselves of the habit where it is
born, namely, in our close rela­
tionships, whatever they happen
to be.

Riddance requires no more than
(1) an awareness that the domi­
neering habit - freedom's oppo­
site - is the root of all evil, (2)

an ability to recognize domineer­
ing in ourselves and to be done
with it, (3) an appreciation that
learning is just as much a require­
ment for the parent as the child,
for the teacher as the student, for
me as you, as much needed at
eighty as eight, and (4) a strict
observance of the Golden Rule.

Once we recognize that the vici­
ous domineering of dictators is
but the political extremity of the
domineering habit that lurks in
the mill run of us, we should ex­
claim, "You rascal, you 1" only to
the. image we see in the mirror.
Breaking ourselves of a bad habit
is the way to destroy its most ma­
licious manifestation. Remove the
source - that's all. ~

IDEAS ON

LIBERTY

Aggression Is Always Wrong

"LIBERALS" suffer a myopia, an inability to see that aggressive
force is used to build the welfare state. True, there is considerably
less outright violence in tax collections for interventionism than

in full-scale war. Big Government relies much more on the threat
of force, rather than on its actual employment, to promote the
payment of taxes. But anyone could easily witness the trans­
formation of potential energy into kinetic energy - the threat into

the- reality - by trying to spend for himself the portion of his
taxes which would go for, say, farm subsidies. Not surprisingly,

few citizens have made this interesting experiment.

CRAIG HOWELL

IN MANY MINDS, "capitalism" has
come to be a bad word, nor does
"free enterprise" sound much bet­
ter. I remember seeing posters in
Russia in the early nineteen-thir­
ties depicting capitalists as Frank­
enstein monsters, as men with yel­
low-green faces, crocodile teeth,
dressed in cutaways and adorned
by top hats. What is the reason for
this widespread hatred for capital­
ists and capitalism despite the ov­
erwhelming evidence that the sys­
tem has truly "delivered. the
goods"? In its mature stage it in­
deed is providing, not just for a
select few but for the masses, a
standard of living cordially envied
by those bound under other polit­
ico-economic arrangements. There
are historic, psychological and
moral reasons for this state of af­
fairs. Once we recognize them, we
might come to better understand-

Dr. Kuehnelt-Leddihn is a European scholar,
linguist, world traveler, and lecturer. Of his
many published works, perhaps the best known
in America are Liberty or Equality? and The
Timeless Christian.

KUEHNELT-LEDDIHN

ing the largely irrational resent­
ment and desire to kill the goose
that lays the golden eggs.

In Europe there still survives a
considerable conservative opposi­
tion against capitalism. The lead­
ers of conservative thought and
action, more· often than not, came
from the· nobility which believed
in an agragian-patriarchal order.
They thought workers. should be
treated by manufacturers as noble­
men treated their· agricultural em­
ployees and household servants,
providing them with total security
for their old age, care in the case
of illness, and so· forth. They also
disliked the new business leaders
who emerged from the middle
classes: the grand bourgeois was
their social competitor, the banker
their disagreeable creditor, not
their friend. The big cities with
their smoking chimneys were
viewed as calamities and·· destroy­
ers of the good old life.

We know that Marx and Engels
in the Communist Manifesto furi-

657

658 THE FREEMAN November

ously attacked the aristocratic so­
cial movement as a potential threat
to their own program. Actually,
most of the leading minds of
Christian anticapitalist thought
(equally opposed to socialism)
were aristocrats: Villeneuve-
Bargemont, de Mun, Liechtenstein,
Vogelsang, Ketteler.

Bias Against Capitalism
Not of Worker Origin

Armin Mohler, the brilliant
Swiss-German neo-conservative,
has recently explained that one of
the weakest points of contempo­
rary conservative thought, still
wrapped in the threads of its own
obsolete agrarian romanticism, is
its hostility against modern tech­
nology. How right he is! The ex­
ception might have been Italy with
its tradition of urban nobility and
of patricians who, even before the
Reformation, engaged in trade
and manufacture. Capitalism, in­
deed, is of North-Italian origin. It
was a Franciscan, Fra Luigi di
Pacioli, who invented double-entry
bookkeeping. Calvinism gave a
new impetus to capitalism but did
not invent it. (Aristocratic entre­
preneurs in Italy? Count Marzotto
with his highly diversified busi­
ness empire of textile plants, pa­
per mills, hotel· chains and fisher­
ies is a typical example. His labor
relations are of a patriarchal na­
ture involving substantial fringe

benefits which also characterize
Japanese business practice.)

The real animosity against free
enterprise did not originate with
the laborers. Bear in mind that in
the early nineteenth century the
working class was miserably paid,
and this for two reasons: (1) the
income from manufacturing was
quite limited (true mass produc­
tion came later) and (2) the lion's
share of the profits went into rein­
vestments while the typical manu­
fact~rers lived rather modestly. It
is this ascetic policy of early Eu­
ropean capitalism which made
possible the phenomenal rise of
working class standards. Seeing
that the manufacturers did not
live a life of splendor (as did the
big landowners) the workers at
first viewed their lot with surpris­
ing equanimity. The Socialist im­
petus came from middle class in­
tellectuals, eccentric industrialists
(like Robert Owen and Engels)
2nd impoverished noblemen with
a feeling of resentment against the
existing order.

As one can imagine, the arti­
ficially created ire then was turned
first against the manufacturer
who, after all, is nothing but some
sort of broker between the worker
and the public. He enables the
worker to transform his work into
goods. In this process he incurs
various expenses, such as for tools,
and a part of the costs of market-

1972 THE ROOTS OF /"ANTICAPITALISM" 659

ing. He hopes to make a profit
from these transactions in order
to render his efforts worth while.
Curiously enough, his responsi­
bility toward the enterprise is of
far greater scope than that of
many workers. No wonder that the
interest, once centered on acci­
dents in the factories, is shifting
more and more to the manager
diseases. The entrepreneur sacri­
fices not only his "nerves" but also
his peace of mind. If he fails, he
fails not himself alone; the bread
of dozens, of hundreds, of thou­
sands of families hangs in the bal­
ance. The situation is not very
different in a stock company.
There, the stockholders sometimes
make profits in the form of divi­
dends - and sometimes they do
not. The worker always expects to
be paid. The bigger risks are thus
atthe top, not at the bottom.

Yet, how well the worker is paid
depends on several factors, the
first of which is the. readiness of
consumers to pay for the finished
goods a price high enough to war­
rant high wages. Here we come to
the brokerage side of the capital­
ist. Secondly, there is the decision
of the entrepreneur (sometimes
the stockholders)· how much· of the
gross. profits will be distributed
(as dividends,. bonuses, and· the
like) and how much should be re­
invested or laid aside. It is evident
that· the enterprise, being competi-

tive, has to "look ahead" in a far
more concrete way than does the
often improvident worker. The
business usually must be planned
years ahead. It not only has to
adopt the best means of produc­
tion (which means the purchase of
new expensive machinery), but
also needs ,financial assets as re­
serves. Finally, the wages have to
be in a sound relationship to the
marketing possibilities; and also
to the quality of the- work done,
the sense of duty of the workers
and employees. Virtue enters the
picture. Even the net profits paid
out are not necessarily a "loss" to
the workers, because· a profitable
enterprise attracts investors; what
is good for the enterprise obvious­
ly is good for its workers.

There is a commonalty of in­
terestswhich can be gravely upset
by either side.· Needless to say, the
most· common way to upset the
applecart is through excessive
wage demands which, if yielded to,
tend to eliminate . the .- profits and
to make the merchandise unmar­
ketable. Politically organized work­
ers also may pressure govern­
ments into inflationary policies.
Strikes cancel production for a
given period and mean economic
loss. The inability to sell due to
excessive wages and prices or to
protracted strikes can bankrupt
the economy.

This mutual relationship be-

660 THE FREEMAN November

tween costs of production and pur­
chasing power is frequently over­
looked - especially in the so-called
"developing nations." The insist­
ence on "a living wage," often by
well-meaning Christian critics, in
many cases cannot be met without
pricing the products out of the
market. Such critics forget that
workers might prefer to work at
a low wage rather than not to
work at all.

Saving Begins at Home

One thing is certain: nascent
industrial economies have to start
on an ascetic, a, Spartan level. This
is true of all economies, free or

. socialistic. .The apologists of the
USSR can well use this argument
in the defense of Soviet economies
in their initial stage, but only up
to a point: the introduction of so­
cialism in Russia effected immedi­
ately a tremendous decline of
working-class, peasant-class, and
middle-class living standards

. which,compared with 1916 levels,
have improved only in spots.Large
sectors still are worse off than be­
fore the Revolution. A microscopic
minority, however, lives very well
indeed.! In the meantime, free
economies have made such enor­
mous strides that the gap between
Russia and the West is greater
than in 1916. There are two rea-

1 See "Free Enterprise and the Rus­
sians," The Freeman, August, 1972.

sons for this state of affairs.
First, the Eastern Bloc with the
exception of Soviet-occupied Ger­
many, Latvia, and Estonia, com­
pletely lacks the famous "Protest­
ant Work Ethic." Secondly, free
enterprise is basically more pro­
ductive than state capitalism be­
cause of: (a) the snowballing of
millions of individual ambitions
into a huge avalanche, (b) the ele­
ment of competition based on free
consumer choice which improves
quality and efficiency, (c) the
strictly non-political management
based on efficiency and responsi­
bility.

So, whence comes the wave of
hatred directed against free enter­
prise? Dissatisfied intellectuals
designing utopias and decadent
noblemen do not account entirely
for the phenomenon. Though nas­
cent capitalism has not yet "de­
livered the goods" (children can
only show promise, no more) ma­
ture capitalism has proved that it
can provide. Empirically speaking,
capitalism has justified itself in
comparison with socialism (for
the existence of which we have to
be grateful in this one respect).

The assaults against free enter­
prise are launched with the help
of theories and of sentiments,
sometimes working hand in hand.
Frequently these attacks are made
indirectly, for instance, by criticiz­
ing technology. This critique

1972 THE ROOTS OF "ANTICAPITALISM" 661

might be genuine, but often serves
as a detour. Much of the current
antipollution campaign is subcon­
sciously directed at capitalism via
technology. (This particular prob­
lem is less acute in the Socialist
World only because it is less in­
dustrialized; it is nevertheless
amusing to see the Left embrac­
ing all the idle dreams of the old
conservative agrarian romanti­
cism.) However, if we examine
closely the attack against free en­
terprise, we find the following
elements:

• (1) The charge that business
cycles are the consequence of free­
dom rather than political inter­
vention, though proof to the con­
trary is well established.

• (2) The attack against the
man-consuming, soul-killing, slave­
driving forms of modern produc­
tion. In this domain, however, the
main culprit is the machine rather
than the human factor. Technol­
ogy per se is strictly disciplina­
rian. In this respect, socialism or
communism would not bring the
slightest alleviation. On the con­
trary! Let us remember the ideal
of the Stakhanovite, the absence
in socialist countries of genuine
labor unions, the limitless means
the totalitarian state has for co­
ercion, regulations, and controls.
We must bear in mind that the
free world also has a competitive

labor market. Man can choose the
place and conditions of his work.

• (3) The critique of "monopoly
capitalIsm," shared in a milder
way by the "Neo-Liberal" school,
is opposed to all forms of bigness.
Still, in the free world we find
that most countries have legisla­
tion against monopolies in order
to keep competition alive, to give
the consumer a real choice. Any
criticism of monopolies by a so­
cialist is hypocritical, because so­
cialism means total monopoly, the
state being the only entrepreneur.

Deeper Resentments

Yet these attacks are frequently
only rationalizations of much deep­
er resentments. At the very roots
of anticapitalism we have the the­
ological problem of man's rebel­
lion against Original Sin or, to
put it in secular terms, his vain
protest against the human condi­
tion. By this we mean the curse to
which we are subject, the neces­
sity to work by the sweat of our
brow. The worker is in harness,
but so is the manager and so is
everybody else. For this uninspir­
ing, sometimes unpleasant state of
affairs, the average man will stick
the guilt on somebody; capitalism
serves as the convenient scape­
goat. Of course, work could be
greatly reduced if one were will­
ing to accept a much lower living

662 THE FREEMAN November

standard - which few people want
to do. Without the opportunities
free enterprise provides for highly
profitable work, the living stand­
ards would go down to early medi­
eval levels. Still, the resentment
against this order is directed not
so much against an abstraction­
such is human nature - as against
persons. Thus, the culprit is taken
to be the "Establishment" - of the
"capitalists."

This gives us a hint as to the
nature of the anticapitalism which
has more and more surfaced since
the French Revolution and the de­
cline of Christianity: envy. Ever
since 1789, the secret of political
success has been the mobilization
of majorities against unpopular
minorities endowed with certain
"privileges" - particularly finan­
chil privileges. Thus, in the nine­
teenth century, the "capitalist"
appeared to be the man who en­
joyed considerable wealth though
he apparently. "did not work" and
derived a vast income from the
toil of the workers "who have to
slave for him." Apart from the in­
controvertible fact that they most­
ly "slave for themselves," there is
some truth to this.

The Entrepreneurial Role

Almost every worker will usu­
ally contribute in a minor way to
the income of .the entrepreneur or
of the stockholders. This is per-

fectly· natural because a broker
must always be paid; and an en­
trepreneur, as we have said before,
is actually a broker between the
worker and the consumer by pro­
viding the former with the neces­
sary tools and guidance in pro­
duction. (The merchant is a sub­
broker between the manufacturer
and the public.) It is also natural
to pay for borrowed tools for the
simple reason that their value is
diminished by use. (Thus the trav­
eling salesman will have to pay
for a rented car, the commercial
photographer for a rented camera,
and so forth.) Beyond; this, the
entrepreneur (who is, as we have
seen, a broker as well as a lender)
takes the risk of failure and bank­
ruptcy. This situation also may be
encountered in the USSR where
anyone can get an "unearned in­
come" for money he puts into a
savings bank or where he can buy
a lottery ticket.. The purchase of
such a ticket is based on an ex­
pectation (i.e., to make a profit)
but also entails a risk (Le., not to
win anything).

Risk characterizes all of human
existence: to make an effort with­
out exactly foreseeing its success.
Thus, a writer starting a novel or
a painter putting the first lines on
his canvas is not sure whether he
can transform his vision into re­
ality. He might fail. Often he does.
The farmer with his crop is in the

1972 THE ROOTS OF "ANTICAPITALISM" 663

same boat. But the typical worker
entering the factory can be cer­
tain that he will be paid at week's
end. It should be noted here that
in Austria and Germany, for in­
stance, the industrial laborer
works an average of 43 hours a
week (the 40-hour week is in the
offing), while the self-employed
put in an average of 62.5 hours a
week. In other words, the rule
within our mature economy is
this: the "higher up," the greater
the work effort - and the higher,
too, the work ethics; the slack em­
ployee cheats the employer but the
slack employer only cheats him­
self.

Facts and Fiction

The trouble, as Goetz Briefs
once pointed out, is that the cur­
rent notions about the profits of
the capitalists are totally out of
touch with reality.2 The reason for
these wrong ideas is partly mathe­
matical! Let us look at some sta­
tistics. Too many people think that
a radical redistribution of profits
would truly benefit "the little
man." But what do the figures tell
us? According to the E conom,ic
Almanac, 1962, published by the
National Industrial Conference
Board, (page 115), of the national
income in the United States, the

2 Das Gewerkschaftsproblem gestern
und heute. (Frankfurt am Main: Knapp,
1955), p. 98.

compensation of employees
amounted to 71 per cent; the self­
employed earned 11.9 per cent, the
farmers 3.1 per cent. Corporation
profits before taxes were 9.7 per
cent of the total national income
(after taxes only 4.9 per cent) and
dividends paid out were 3.4 per
cent. Interest paid to creditors
amounted to 4.7 per cent of the
national income. Yet, were the re­
cipients of these dividends and in­
terest payments all "capitalists"?
How many workers, retired farm­
ers, widows, benevolent associa­
tions, and educational institutions
were among them? Would this
sum, evenly divided among all
Americans, materially improve
their lot? Of course not.

In other parts of the world the
situation is not much different.
According to earlier statistics
(1958), if aU German incomes
were to be reduced to a maximum
of 1000 Marks (then $250.00) a
month and every citizen given an
even share of the surplus, this
share would have amounted to 4
cents a day. A similar calculation,
expropriating all Austrian month­
ly incomes of 1000 dollars or more,
would in 1960 have given each
Austrian citizen an additional 1141:
cents a day!

But, let us return to corporate
profits. The 13 largest Italian
companies composed in 1965 a
full-page advertisement which

664 THE FREEMAN November

they tried to place in the leading
dailies of the Peninsula. This
statement told at a glance what
the dividends had been in 1963,
what they were over a lO-year pe­
riod, what salaries and wages
were paid, how much industry con­
tributed to social security and old­
age pensions. The relationship be­
tween the dividends and labor
cost was roughly 1 to 12. The com­
panies added that the estimated
number of shareholders (obvious­
ly from many walks of life) was
over half a million - double the
number of the employees. Interest­
ingly and significantly enough,
two of the dailies refused to carry
the paid advertisement: one was
the Communist Unita, the other
the Papal Osservatore Romano
whose excuse was that it was pub­
lished in Vatican City, which
means outside of the Italian State.

Rooted in Envy

To the advocate of equality, the
fact that certain individuals live
much better than others seems to
be "unbearable". The internal rev­
enue policies which try to "soak
the rich" often have their roots in
man's envy. It seems useless to
demonstrate that a redistribution
of wealth would be of no advan­
tage to the many or that an op­
pressive tax policy directed against
the well-to-do is self-defeating for
a country's economy. One usually

will get the reply that in a democ­
racy a fiscal policy which might
be economically sound could be
politically unacceptable - and vice
versa. Pointing out that the spend­
ing of wealthy 'persons is good for
the nation as a whole may bring
the snap reaction that "nobody
should have that much money."
Yet, people who earn huge sums
usually have taken extraordinary
risks or are performing extraor­
dinary services. Some of them are
inventors. Let us assume that
somebody invents an effective drug
against cancer and thereby earns
a hundred million dollars. (Cer­
tainly, those who suffer from can­
cer would not begrudge him his
wealth.) Unless he buries this
sum in his garden, he would help
by lending to others (through
banks, for instance) and by pur­
chasing liberally from others. The
only reason to object to his wealth
would be sheer envy. (I would add
here that had it not been for the
liberality of monarchs, popes,
bishops, aristocrats, and patricians
it would not be worthwhile for an
American to pay a nickel to see
Europe. The landscape is more
grandiose in the New World.)

Still, it is significant that one of
the few outstanding Christian so­
ciologists in Europe, Father Os­
wald von Nell-Breuning, SJ, not
noted for conservative leanings,
has recently (Zur Deba,tte, Mu-

1972 THE ROOTS OF "ANTICAPITALIS"M" 665

nich, February 1972) taken a firm
stand against the myths of the
beneficient effects of the redistri­
bution of wealth. As one of the
architects of the Encyclical Quad­
ragesimo Anno he emphasized that
Pius XI was thoroughly cognizant
with this incontrovertible fact but
that, in the meantime, this knowl­
edge has been nearly lost and that
therefore demagogical ideas have
largely invaded Catholic sociolog­
ical and economic thinking. Espe­
cially in the domain of "Third
World" economic problems, the
learned Jesuit hinted, the hue and
cry for "distributive justice" has
done a great deal of mischief.

It has become fashionable to at­
tack free enterprise on moral
grounds. There are people among
us, many of them well-meaning,
idealistic Christians, who freely
admit that "capitalism delivers
the goods," that it is far more ef­
ficient than socialism, but that it
is ethically on a lower plane. It is
denounced as egotistic and ma­
terialistic. Of course, life on earth
is a vale of tears and no system,
political, social or economic, can
claim perfection. Yet, the means
of production can only be owned
privately, or by the State. State
ownership of all means of produc­
tion certainly is not conducive to
liberty. It is totalitarianism. It in­
volves state control of all media of
expression. (In Nazi Germany pri-

vate ownership existed de jure,
but certainly not de facto.) The
remark of Roepke is only too true,
that in a free enterprise system
the supreme sanction comes from
the bailiff, but in a totalitarian
tyranny from the hangman.

The Christian insistence on
freedom - the monastic vows are
voluntary sacrifices of a select few
- derives from the Christian con­
cept that man must be free in or­
der to act morally. (A sleeping, a
chained and clubbed, a drugged
person can neither be sinful nor
virtuous.) Yet, the free world
which is practically synonymous
with the world of free enterprise,
alone provides a climate, a way of
life compatible with the dignity of
man who makes free decisions, en­
joys privileges, assumes responsi­
bilities, and develops his talents
as he sees fit. He is truly the stew­
ard of his family. He can buy, sell,
save, invest, gamble, plan the fu­
ture, build, retrench, acquire capi­
tal, make donations, take risks. In
other words, he can be the master
of his economic fate and act as a
man instead of a sheep in a herd
under a shepherd and his dogs. No
doubt, free enterprise is a harsh
system; it demands real men. But
socialism, which appeals to envi­
ous people craving for security
and afraid to decide for them­
selves, impairs human dignity and
crushes man utterly. ~

The American Economy

HANS F. SENNHOLZ

I
Depression-Proof

MOST contemporary economists are
fully convinced that a major de­
pression of the 1929-1941 variety
cannot happen again. It is incon­
ceivable, they say, that the Ameri­
can economy should fall again into
such an abyss of despair' when
more than 13 million Americans
were unemployed, when banks and
businesses failed by scores and
countless farmers lost their land,
when nearly everyone suffered
painful losses of wealth and in­
come. The tragedy of the Great
Depression lives on as a nightmare
that frightens everyone especially
during periods of recession or stag­
nation. But our politicians and
their learned advisors, the econo­
mists, assure us almost in unison
that they will not let it happen
again. They are solemnly pledging
the awesome power of government
to prevent another depression.

Dr. Sennholz heads the Department of Eco­
nomics at Grove City College. and is a . noted
writer and lecturer on monetary and economic
principles and practices.

The sincerity of their intentions
is no more to be doubted than the
good will of the policymakers of
the Hoover and Roosevelt era who
were engulfed by the Great Depres­
sion. But it may be questioned that
we have learned to avoid the dread­
ful errors of policy that caused and
prolonged the disaster. If we re­
peat the errors that generated the
Great Depression, inexorable eco­
nomic .law assures that it must
happen again.

Have our policymakers learned
the lessons of the Great Depres­
sion? Their explanations and in­
trepretations of economc decline
differ little from those offered by
the politicians of the 1920's and
1930's. And contemporary economic
policies, although far more com­
prehensive and massive in scope
and import, are similar to those
conducted by the Hoover and
Roosevelt Administrations.

Most economists echo the expla­
nation given by the most famous

1972 THE AMERICAN ECONOMY IS NOT DEPRESSION-PROOF 667

and influential economist of our
century, John Maynard Keynes.
Unemployment and depression are
the inevitable resultof inadequate
effective demand, according to
Keynes. Therefore, monetary and
fiscal policy should be employed to
increase aggregate demand. The
nominal amount of money should
be increased, which in the short
run would cause interest rates to
fall, investments to increase, and
income to rise. But in case mone­
tary policy would be ineffective,
because falling money velocity
may counteract an increase in the
quantity of money, he recommended
direct government investment
through government tax cutting
and deficit spending.1

Influential Keynesian disciples,
such as Alvin H. Hansen2, Paul A.
Samuelson3, and Abba P.Lerner4

1 John M. Keynes, General Theory of
Employment, Interest and Money (N.Y.:
Harcourt, Brace & World, Inc., 1936),
p. 250; also Alvin H. Hansen, A Guide
to Keynes (N.Y.: McGraw-Hill, Inc.,
1953), pp. 21-22.

2 Monetary Theory and Fiscal Policy
(N.Y.: McGraw-Hill, Inc., 1949); Busi­
ness Cycles and National Income (N.Y.:
W. W. Norton & Co., Inc., 1951).

3 The Collected Scientific Papers of
Paul A. Samuelson, ed. Joseph Stiglitz
(Cambridge: M.LT. Press, 1966); Eco­
nomics, 8th ed. (N.Y.: McGraw-Hill,
Inc., 1970).

4 "A Program for Monetary Stabil­
ity," in Proceedings, Conference on Sav­
ings and Residential Financing (Chi­
cago, Ill.: 1962); The Economics of Con­
trol (N.Y.: The Macmillan Co., 1944).

played a major role in brInging
the Keynesian system to America.
They recommended that the gov­
ernment implement a continuous
policy of full employment regard­
less of the state of the budget,
which became the law of the land
in the Full Employment Act of
1946. And all ·Federal administra­
tionsfrom Truman to Nixon have
since then followed the policy rec­
ommendations of the "new eco­
nomics."

Spendthrift Policies

Most of the "new policies" were
already being implemented during
the 1920's and 1930's. The spec­
tacular crash of 1929 followed
four years of considerable credit
expansion by the Federal Reserve
System under the Coolidge Admin­
istration. But it is futile to look
back in history without the proper
theoretical framework that ex­
plains causes and consequences.
The Keynesian historian views
past experiences in his peculiar
light and therefore quickly rejects
all other interpretations. To him,
the200-year history of business
cycles is a long record of economic
disequilibria that are caused by
inadequate effective demand.

This explanation, which has. ele­
vated inadequate demand or "un­
derconsumption" to the guiding
principle of contemporary econom­
ic policy, has been the battle cry

668 THE FREEMAN November

of the spendthrifts of all ages.
And countless monarchs and
princes rallied in ready acceptance
of such doctrines that seemed to
justify conspicuous consumption
and deficit spending. But unfor­
tunately, their policies always re­
sulted not only in greater misery
and poverty of the populace but
also instability of state and soci­
ety. The major political and social
upheavals in Western history nor­
mally followed years of general
impoverishment through wasteful
consumption by the monarch or ex­
pensive wars staged by the state.

Booms and depressions do not
spring from economic freedom and
the individual enterprise system.
On the contrary, they inevitably
result from government disturb­
ances of a peaceful market society.
In particular, they follow policies
of inflation and credit expansion
that are designed to finance gov­
ernment deficit spending or to fa­
cilitate greater business expendi­
tures. Ludwig von Mises has clear­
ly shown how the creation of
money and credit by our monetary
authorities falsifies interest rates
and thus misguides businessmen
in their investment decisions. The
boom phase of the trade· cycle is a
period of maladj ustment in which
economic resources are wasted and
misused becau8e of false interest
rates. Consumer choices and pref­
erences are ignored because the

government, instead of the people,
is giving the signals in the capi­
tal market.5

When the economic boom finally
causes business costs to soar and
capital returns to fall until great
losses are suffered, a recession in­
evitably sets in. It is unavoidable
once monetary authorities have
generated the maladjustment
through deficit spending or credit
expansion. The unemployment of
labor and capital must continue as
long as the economic structure re­
mains maladjusted through gov­
ernment intervention in the capi­
tal and labor markets. The. Great
Depression taught us this very
lesson at a horrendous price.6

Booms Applauded,
Recessions Deplored

Representatives of the "new eco­
nomics" never object to the boom
phase of the cycle. In fact, they
may applaud it as "great years of
uninterrupted economic growth,"
or as a "new plateau," or "new
stability." But when the economy
finally begins to sag and unem­
ployment quickly rises, they re-

5 Cf. Ludwig von Mises, Human Ac­
tion (New Haven, Conn.: Yale Univer­
sity Press, 1949). p. 538 et seq.; also The
Theory of Money and Credit (New Ha­
ven, Conn.: Yale University Press,
1953), p.339 et seq.

6 Cf. Murray Rothba'rd, America's
Great Depression (Princeton, N.J.: D.
Van Nostrand, 1963).

1972 THE AMERICAN ECONOMY IS NOT DEPRESSION-PROOF 669

member their Keynesian recipes:
spend more and inflate more.

Obviously, the maladjustment
that was generated by government
interference with the capital mar­
ket cannot be alleviated by more
such interference. The drug addict
vlho·is suffering painful withdraw­
al symptoms cannot be cured by
prescribing larger doses of the
same drug. But this is precisely
the kind of advice Keynesian econ­
omists give to their governments.
When the national economy be­
gins to falter, they call for more
inflation and credit expansion, the
very cause of the dilemma. True,
the -creation and injection of new
funds may temporarily prolong the
boom by supporting the malad­
justments and generating new
ones, as the injection of harder
drugs in the human body may at
first reduce the pain. But to ad­
minister ever harder drugs must
finally kill the patient, as the in­
jection of ever larger quantities of
new funds must destroy the cur­
rency through hyperinflation and
economic disintegration.

In fact, after several decades of
Keynesian policies, we seem to
have reached the .point where only
massive doses of inflation still
stimulate-the economic patient.
Previous rates of inflation, to
which we have :grown ,·accustomed
and 'learned to·a(ljast, no longer
work as stimuli; businessmen im-

mediately adjust to the rates they
anticipate. A five per cent rate
that has been foreseen well in ad­
vance no longer stimulates the
economy when it is finally admin­
istered. Only higher rates than an­
ticipated still have such an effect.
This is also why the Federal defi­
cits must get bigger and bigger.
But while the rate of inflation
must accelerate in order to pro­
vide the Keynesian stimulant, the
monetary destruction also accele­
rates.

In the end, government faces an
inescapable alternative: to accele­
rate its spending and inflating to
total monetary destruction, or
abandon its policy and thereby
save the currency. If it chooses
the former, it precipitates a de­
pression through economic disin­
tegration; if it chooses the latter)
the depression that was delayed
for so long finally will erupt in full
severity. No matter which course
the government eventually chooses,
the contra-cyclical policies are
bound to fail. The Keynesian rec­
ipe does not make the economy de­
pression-proof. It merely post­
pones the depression through mon­
etary destruction and thereby
makes it worse.

Government Safegutmls are ·llIu,OIV

Tbe followers of K-e'ynesare not
tfte6~ly .economists who are con­
vinced that a depression can never

670 THE FREEMAN November

happen again. The monetarists,
while rejecting .the contra-cyclical
recipes of the "new economics,"
deny the possibility of economic
depressions on other grounds.
"There have been fundamental
changes in institutions and atti­
tudes in the United States since
the Great Depression," Prof.
Friedman reassures us.7 They are
rendering a. major depression in
the United States "almost incon­
ceivable."

Establishment of the Federal
Deposit Insurance Corporation in
1933, we are told, was a basic
change in American banking that
made bank failures "almost a
thing of the past." By converting
all deposit liabilities of private
banks into a Federal liability, the
F.D.I.G. eliminated the basic cause
for. runs on banks, which was the
d.epositors' attempt to convert
their claims into Federal currency.
Since· both deposits and currency
are now Federal liabilities, an im­
portant cause of credit contrac­
tions and economic depressions is
said to have been removed.

These· economists err·.· in their
basic assumption that a depression
can be, avoided if only monetary
contractions can be avoided. Once
the malinvestments havebeenmade

7 "Why the American Economy is De­
pression-Proof" in Dollars and Deficits
(Englewood Cliffs, N.J.: Prentice-Hall,
Inc., 1968), p. 74.

and the boom has run its course,
the readjustment must necessarily
be painful. The depression is an
unavoidable phase of the trade
cycle once it has commenced. For
the central bank then to embark
upon credit expansion, in an at­
tempt to prevent the liquidation
of malinvestment, can only delay
the recovery and thus prolong. the
depression.

The Federal Deposit Insurance
Corporation that, in effect, makes
every bank deposit a government
liability is designed to prevent the
needed liquidation. Of course, it
can do this successfully and thus
delay the readjustment if newly
created funds are used for the
rescue action. But where would
the government obtain the funds
necessary to prevent massive li­
quidation of bank credit? From
its central bank, of course. The
stabilizing power of the F.D.I.C.,
in final analysis, is nothing but
the government power to create
and emit new money. Therefore,it
is necessary to repeat the answer
given to the Keynesian. spenders:
more inflation can merely post­
pone a depression through mone­
tary destruction and ultimately
make it worse.

Deficit financing

Another change in banking
structure that is said to assure
economic stability has been the in-

1972 THE AMERICAN ECONOMY IS NOT DEPRESSION-PROOF 671

creased importance of government
obligations; the phenomenal
growth in government debt has
made government liabilities an im­
portant part of bank assets, which
afford greater stability to the
stock of money and credit.

This increased importance of
government obligations as bank
assets imparts such great con­
fidence to some economists. To
others, however, it is a cause for
anxiety. It is indicative not only
of the changing role of American
banking from mediators of credit
to fiscal agents of the Federal
treasury, but also of the great re­
liance on the inflationary powers
of government. What would be the
status of government obligations
without the inflation powers to
support them? Every budgetary
deficit would send U.S. Treasury
obligations to new discounts if it
were not for the open-market pur­
chases by the Federal Reserve
System. But this very support
through monetary expansion,
while it may succeed in the short
run, tends to be self-defeating in
the long run as it raises interest
rates and thus reduces the market
prices of fixed-income obligations.
This is why government securities
in bank portfolios have been very
poor investments ever since World
War II, which banks endeavor to
avoid wherever possible. In fact,
long-term U.S. Treasury obliga-

tions have at times, when interest
rates rose significantly, inflicted
crushing losses on American banks,
losses which dubious accounting
practices endeavor to hide. The
banking losses then provide an im­
portant motive for early resump­
tion of credit expansion.

The Dethroning 01 Gold

Finally, many of the monetarist
economists rejoice about the sev­
ering of all links between gold and
the internal supply of money. The
"dethroning of gold" is said to
reduce the sensitivity of the stock
of money to changes in external
conditions. Removal of gold from
public circulation has made us in­
dependent at last from the va­
garies of foreign influence. There­
by we would avoid monetary con­
traction which is "an essential
conditioning factor for the occur­
rence of a major depression."

What these economists call the
"dethroning" of gold is rather· a
"default" of paper. After all, it
was the creation of massive quan.:.
tities of money substitutes that
caused central banks to default on
their obligation to .. redeem their
currencies iIi gold. But this de­
fault did not bring stability and
prosperity. On the contrarY,it
opened the gates for massive in­
flation and economic· instability.
The fiat standard is more unstable
than the gold-exchange .standard,

672 THE FREEMAN November

which afforded less· stability than
the gold-bullion standard, which
in turn was less stable than the
classical gold-coin standard. It is
true, the default in gold payments
did stop the runs on banks; no
one in his right senses would want
to run for paper money the supply
of which is potentially unlimited.
But the fiat standard does not
make us independent of the va­
garies of foreign influence. It has
made the international money mar­
ket more vulnerable than ever be­
fore. The U.S. dollar is stumbling
from crisis to crisis, with grave
dangers to international trade and
cooperation and, ultimately, to the
stability of the American economy
itself.

It is not alone the new monetary
structure that affords some econo­
mists so much confidence in the
lasting stability of the American
economy. There is also the fiscal
structure. "There can be no dis­
agreement," Professor Friedman
asserts, "that the fiscal structure
is now an exceedingly important
and' powerful 'built-in stabilizer'."8
Government expenditures, both
national and local, now amount to
more than one-third of the nation­
al income. Although the relative
growth of government casts som­
ber prospects for political free-­
dam, it is argued that the change
in the character of both expendi-

8 Ibid., p. 86.

tures and receipts has stabilizing
effects on the business cycle. A
broad program of social security,
unemployment insurance, and a
farm program that supports prod­
uct prices, all tend to increase
government expenditures in de­
pression and to reduce them in
prosperity. The same contra-cyc­
lical effects are derived from per­
sonal and corporation income taxa­
tion, which in boom or recession
automatically creates budget sur­
pluses or deficits and thereby off­
sets from 30 to 40 per cent of any
national income change. So goes
their theory.

Loaded for Stability

This doctrine of the built-in sta­
bilizers calls to mind the story of
the farmer who, before leaving
for the market in town, loaded his
pack mule with an exceptionally
heavy load of potatoes. When his
neighbor inquired about the rea­
son for the heavy load the farmer
retorted with a gesture of great
learning: "On the muddy road to
town the beast needs stability. The
heavier the load the greater the

. stability!"
A bit of plain horse sense ought

to tell us that the growing costs of
government do. not afford stabil­
ity; on the contrary, they are
making the "private sector" that'
is carrying the growing burden of
the "public sector" ever ~ore ane-

1972 THE AMERICAN ECONOMY IS NOT DEPRESSION-PROOF 673

roic and unstable. True, the heavy
burdens can be lightened through
massive monetary depreciation.
The automatic deficits, from ris­
ing expenditures .and declining
tax revenues during recession, can
be financed through currency ex­
pansion. But as the Keynesian con­
tra-cyclical policies fail to impart
stability to the American economy,
so do the automatic fiscal stabil­
izers.

Finally, we are told that there
has been an important change in
the psychological climate of Amer­
ica. Before the Great Depression,
according to this view, we were
more afraid of inflation than of
deflation; we wanted "hard mon­
ey" at all costs. But the Great
Depression has changed all that.
It has caused public opinion to
swing from one extreme to the
other. That is why today, after
decades of rising prices and mone­
tary depreciation, the public is
still seized by a real fear of de-

pression. What the people may not
realize, warn the monetarists, is
that the ultimate destination of
those who follow the path of infla­
tion is destruction of the currency.

One may fully agree that the
ultimate effect of these built-in
stabilizers is monetary destruc­
tion. But what is one to make of
the swinging theory? The Ameri­
can public has approved inflation
and credit expansion ever since
the Coolidge Administration,
clung to easy money throughout
the 1930's, endorsed rampant war­
time inflation during the 1940's,
heralded the contra-cyclical poli­
cies during the 1950's, applauded
the accelerator policies of the
1960's, and still continues to rely
on massive deficit spending. The fe­
ver of inflation that has infected
American economic thought and
policy is rising steadily and dan­
gerously. And while it rages, nei­
ther the body politic nor the Amer­
ican economy is depression-proof.

I)

IDEAS ON

LIBERTY

The Consumer Theory oj Prosperity

THE USUAL effect of the attempts of government to encourage con­
sumption is merely to prevent saving; that is, to promote unpro­

ductive consumption at the expense of reproductive, and diminish

the national wealth by the very means which were intended to
increase it.

JOHN STUART MILL, Essays on Some Unsettled Questions
of Political Economy.

PAUL L. POIROT

A PECULIAR tendency of thinking
human beings is to behave, not
necessarily in response to the facts
of a given·· situation, but in re­
sponse to what they believe is the
situation.

Men who believe there are dif­
ferent kinds of inflation may be
convinced that different cures are
needed. For instance, if it is a
"cost push" inflation, and high
wages are believed to be the cost
of production most responsible for
the extra push, then the obvious
cure would seem to be a rollback
or other control of wage rates.

Or, if high profits are believed
to be responsible for pushing
prices upward, then the most like­
ly cure would be an "excess-prof­
its" tax or some such limitation
of profits.

The latest new kind of inflation
is alleged to be "social inflation"
- due to the extra expense of
cleaning up air and water, foster-

~"'A

ing "consumerism,"· meeting other
social goals. And when the doctors
of the sick body politic get around
to it, they might possibly come to
believe that the cure for social in­
flation is to clamp a lid on Federal
spending.

In view of the widespread dis­
agreement about the facts con­
cerning inflation in the United
States of America in 1972, let us
imagine a comparable situation at
some other time and place. Let's
say it's the year of the millennium
in Utopia and see if we can visu­
alize the facts. Let's further
imagine that the residents of
Utopia are as bright on the whole
as weare, living under what is
generally described as a free mar­
ket economy with quite a lot of
government intervention.

For the sake of simplicity let's
say that about a. third of the la­
borers in Utopia are members of a
union under the leadership of Mr.

1972 SOCIAL INFLATION 675

Goody. And Mr. Goody says to the
boys, "Let's have some inflation;
instead of the going wage of $3.00
an hour, we'll demand $6.00." But
in Utopia there is no way to force
an employer to hire anyone at
$6.00 an hour if' he doesn't want
to; ther'e's no way to force a con­
sumer to buy labor or its product
at $6.00 an hour. So Mr. Goody
might have some $6.00 unemploy­
ment, but no $6.00 labor; and
there's practically nothing labor­
ers can do to bring about wage­
push inflation.

In Utopia, when a businessman
decides to have a little inflation,
rai~e his prices 5 per cent to double
his: profits, a funny thing happens.
Consumers decide they'll buy from
other suppliers instead, at the old
price; and some businesses change
ownership, but there isn't any' in­
flation.

However, when the people of
Utopia ask the government to pro­
vide additional services without
increasing taxes, and the govern­
ment finances its deficits by print­
ing additional money, then there
is inflation in Utopia, "social in­
flation" caused by pumping noth­
ing but money into the market.

Inflation in Utopia is strictly a
monetary phenomenon. If the gov­
ernment prints the money, it is
called social inflation. If anyone
else prints it, it is called counter­
feiting. And that's the fact, the

only relevant fact pertaining to in­
flation - in Utopia, that is.

We mentioned earlier the possi­
bility that once we've identified
this new kind of "social inflation"
that plagues the United States in
1972, then pe'rhaps one' of the doc­
tors might find a workable cure.

Not bad for a, start is advice
from Andrew F. Brimmer, mem­
ber of the Board of Governors of
the Federal Reserve System:

"Despite our obvious affluence as a
nation, we do not have the capacity to
produce enough so that' households
can 'maximize their consumption ­
while minimizing taxes; so that an
adequate volume of housing can be
built; so that businesses can expand
their production facilities, at a maxi­
mum rate - and also make the invest­
ment needed to abate pollution; so
that governments can meet the in­
creasing demand for public services ­
while tax revenues lag behind spend­
ing."!

What the good doctor seems to
be prescribing is exercise - of
self-reliance and will power. If we
don't like inflation then ask the
government to stop pampering us
and tampering with the money
supply and stick to its more ap­
propriate governmental function
of policing the market; otherwise
leave us alone. ~

1 Quoted in U. S. News and World Re­
port, June 12, 1972, p. 39.

I HAD HEARD of a Iittle town in
California wh'ich was credited
with being an example of efficient
government, and one which did an
admirable job of providing for the
needs of its citizens. I determined
to go there some time and see for
myself if these things were true,
and if so, to bring back some ideas
that might prove helpful to citi­
zens of other communities.

This small town of Tarnal, with
a population of about 2,000 people,
was established in 1852 on the
shore of beautiful San Francisco
Bay, just 20 miles north of the
City of San Francisco. In the early
days the chief industry was the
manufacture of gunny sacks and
other rough cordage products
made of jute. In April, 1951, a
disastrous fire burned the huge
mill to the ground at an estimated

Mr. Johnson, of Mountain View, California,i$
a counselor in public relations and fund raising.

I Visit a
Managed
Society

ORIEN JOHNSON

loss of $3,000,000 which left 1,000
men without a job. Gradually other
industries were begun. A mattress
factory, a cotton textile mill, a
large laundry, a detergent plant, a
clothing factory, a large furniture
factory and several other indus­
tries now provide most of the em­
ployable residents with jobs.

An official publication described
some of the services provided for
residents of this unusual com­
munity which made me even more
anxious to visit the place and to
talk to someone who might be en­
joying these benefits.

I read that three-fourths of the
residents are presently engaged in
some aspect of· education in a' free
school system beginning with ele­
mentarygrades on through junior
college level. Half of the students
attend classes in the evenings. In
addition to teaching skills and vo­
cational training, tbe ,instructors

1972 I VISIT A MANAGED SOCIETY 677

are "skilled in group behavior."
They train students in "terminus
g'oals, inter-personal relationships,
prop~r acceptance of job, work,
completion of goals, and to op­
erate cooperatively under super­
vision."

There are no unions in this
town. Instead, a Trade Advisory
Committee, representing both
management and labor, works to
"aid in defining training stand­
ards, establishing completion cri­
teria and assistance in job place­
ment." They are concerned with
both H vocational competence and
the development of constructive
social attitudes."

An extensive free recreational
program includes several well­
equipped play fields and courts for
individual and competitive sports,
and facilities for staging music
and variety shows by resident or
visiting talent.

I was amazed to note that none
of the residents ever apply for
Medicare simply because all of the
medical facilities of a I50-bed fully
accredited hospital, an outstand­
ing therapy X-ray unit, and serv­
ices of well-qualified consultants
and specialists of the San Fran­
cisco Bay Area are readily avail­
able, and all at no cost to any of
the patients.

In spite of these many benefits,
I noticed a paragraph describing
the work of the Narcotic Treat-

ment Control Unit which is a live­
in situation treating a large num­
ber of persons with drug abuse
problems. A copy of the weekly
newspaper lists the regular meet­
ings of an Alcoholics Anonymous
chapter. Serious crimes also make
headlines in this newspaper from
time to time, mostly of a violent
nature such as stabbings, club­
bings, fights, riotings and mur­
ders. Evidently, not all is as idyllic
as one would presume in this man­
aged society.

Meet Lamar Knighton

I finally got a lead on a man
who worked as a linotypist on the
local newspaper and found out he
would be glad to meet with me and
answer any questions I might
have about life as he saw it in this
welfare city. I found also that this
man was a reader of The Freeman
magazine and that he subscribed
fully to the libertarian philoso­
phies of its articles.

I arranged a time to go to Tarnal
and to look up my new friend, La­
mar Knighton, to determine, if
possible, how he squared his phi­
losophies with his life.

The fog was just beginning to
lift as I drove into town. Seagulls
were wheeling in circles above the
shore as I slowed my car to enjoy
the view of the islands in the Bay.
A row of small, run-down houses
lined the street overlooking the

678 THE FREEMAN November

water. The other side of the street
dropped off in a. gra.ssy meadow to
the shore.

After 1'd driven about three
blocks the street was completely
blocked with a huge iron gate. A
sign pointed to a parking lot; I
found a place to park my car, and
'walked back toa small building at
the gate.

A large, muscular guard, dressed
in an olive-colored uniform asked
me who I wanted to see.

"L,amar Knighton," I said.
He shuffled through some files

in a cabinet and asked for some
identification. I showed my driv­
er's license, and he asked me to
sign in ona large register book.
A buzzer unlocked the door and I
walked about 100 yards to another
small building. Here I was asked
to empty my pockets into a tray
on a counter and step through a
metal-detector gate.

My next stop was a waiting
room where I was told I might sit
to wait while Lamar was located
and paged. In about thirty min­
utes a voice sounded over the
speaker system, "Knighton visit­
or." A man nodded toward a door.

I walked up two steps and
through the door into a large
room. There I saw several rows of
long tables running the· length of
the room with people sitting on
each side. On one side sat men,
women, and children. On the other

side sat only men dressed in blue­
jeans and blue shirts.

A voice said, "Mr. Johnson1" I
saw a handsome man about 35
years old who introduced himself
to me. "I'm Lamar Knighton," he
said. "Glad to see you, neighbor."

1 said, "Wen, I'm glad to see
you finally. I had to go through a
lot of red tape, but here I am."

We started talking and I learned
that Lamar was a native of Texas,
had once been a meatcutter, had
served a hitch in the Army, and
was now operating the linotype
machine in the newspaper office.
We started talking about liberty
and Lamar told me of his special
interest in the subject and how he
spends most of his spare time
writing essays which he sends to
anyone who will read them.

What Is Liberty?

I had to attend to some business
in San Francisco, but promised to
write and to come back for other
visits. I signed out and walked to
the parking area. The gulls were
still tracing lazy· freedom circles
in the breeze. A few sailboats
dotted the Bay. The wind whistled
through the tall pine trees on the
point. "What is liberty?" I asked
myself as I looked back at a stone
tower manned with armed guards
who would shoot to kill any un­
authorized person who attempted
to escape from that managed 80-

1972 I VISIT A MANAGED SOCIETY 679

ciety. Surely I could -answer that
simple question after such a visit.
But my thoughts refused to focus.
I wanted only to experience the
liberty I now enjoyed. My eyes
turned again to the free-flying
birds. My ears caught the sighing
in the trees. I breathed deeply of
the fresh salt air.' I picked up a
stone and ,splashed it into the
waves. These were the symbols
that translated all my philosophies
into experiential realities. This I
knew. as freedom. I needed no
words. They would come later as I
would challenge Lamar to inter­
pret his freedom concepts as a
prisoner in San Quentin peniten­
tiary.

Permission was granted to me
to visit this man in the famous
120-year-old institution through
the courtesy of a new nonprofit
group known as Job Therapy of
California. Part of its service is
the man-to-man (M-2) visitation
program in which citizens volun­
teer to make one visit a month to
a prisoner. I had signed up as a
sponsor and was matched with
Lamar Knighton, who also had
volunteered for the program. My
only other commitment is that I
will· meet Lamar at the gate of
San Quentin on the day of his re­
lease, and spend the day with him
as he begins a new life on the out­
side. I am not to give or lend him
any money, nor take him to stay

in my home. I serve only as a
friend, to encourage him to earn
his own· way and build the kind of
life that will be most helpful to
himself.

Doing an Article ...

After several visits in which we
exchanged ideas we had discovered
from .books .and periodicals, our
friendship began to grow. Between
visits we would write essays on
various aspects of freedom. I re­
s,olved on my next· visit to get
Lamar's view of the managed so­
ciety in which he lived. On this
particular day I took the freeway
that runs along the beautiful
coastal range that extends from
San Francisco down the Penin­
sula. Patches of fog were clinging
to the top of the redwood hills and
a brisk wind tossed whitecaps
across the Bay and under the
Golden Gate Bridge.

The same guard in the gate­
house asked the same familiar
question: "Who do you want to
visit ?"

"Lamar Knighton," I replied.
"Please show your identifica­

tion." I produced my driver's li­
cense.

"Sign in, please." I signed my
name in the visitor's register and
the time (9 :40 A.M.) in the ap­
propriate spot.

"What do you have in the bvief·
case?" he asked.

680 THE FREEMAN November

"Some papers," I said. "I'm do­
ing an article for a magazine and
want to ask Lamar some ques­
tions."

"That's really not supposed to
be done," he said. "Tell the guard
at the desk in the visiting room
so he'll know what you're doing."

"Okay," I promised and began
the walk to the next building. I
wonder what that rule is for, I
asked myself. I'm not the prisoner.
Why do they put such restrictions
on me? I'm getting a real taste of
the managed society. A man in
front of me was having difficulty
clearing the metal detector. Every
time he walked past the machine
it blinked a red light and emitted
a sharp buzz. Everything was re­
moved from all of his pockets;
still, the machine was picking up
some metal object on his person.

"Take off your belt," the guard
said.

The man pulled off his belt and
held his pants up as he walked
through the space. By this time
several other visitors were waiting
in line, including wives and girl
friends of prisoners, which added
to the man's embarrassment as he
finished dressing in front of us. I
was next and cleared the machine
in my first attempt.

Official Delay

At 9 :50 I deposited my pass on
the desk of the guard in the wait-

ing room and was told to take a
seat on the hard oak benches. At
10 :50 I was still thumbing through
some old magazines, but my visitor
hadn't arrived. I waited another
20 minutes and asked the guard if
his call for Knighton had gotten
through. He picked up the phone
and spoke to another guard sta­
tion. "He's just cleaning up and is
on his way in," he said.

At 11 :40 - two hours from the
time I signed in at the outer gate
- a voice came in over the ampli­
fying system, "Knighton visitor."

I saw Lamar sitting at the table
and nodded to him as I walked to
the elevated guard desk. "I've got
some papers with me," I told the
guard. "I'll be interviewing my
visitor and thought I'd tell you so
you'll know what I'm doing."

He shook his head. "I'd better
call the Captain," he said. In a
few minutes the Captain came in
and said, "What's going on here?"
I told my story to him, and gave
him a weak smile, but it didn't
break the ice. He stared at me a
moment, then without a word
turned and walked off. I took this
as some sort· of reluctant approval
and arranged my pad of papers on
the table and started talking to
Lamar.

"When did they call you?" I
asked'.

"Just about ten minutes ago. I
came right over."

1972 I VISIT A MANAGED SOCIETY 681

When I told -him 1'd been cool­
ing my heels almost two hours, he
smiled knowingly -and said, "Now
you're beginning to experience a
little of what I run into every day.
It's all part of the system."

"But don't any of the inmates
have anything to say about issues
like this ?"

"Oh, sure, we can complain, and
I will; but they won't pay any at­
tention."

"Surely the inmates have some
official avenue of communication
to the top," I suggested.

"We have the MAC (Men's Ad­
visory Council) ," Lamar said, "but
their main hassle is trying to de­
cide which radio station we can
listen to. We only have two sta­
tions we are allowed to listen to.
I would like to get some classical
music once in a while, but never
get to."

"What about other leisure ac­
tivities?" I asked.

"We can watch television, read,
or talk during Honor Block, but all
of our other time is supervised."

"What is your work schedule?"
"Seven hours a day for 5 days

a week."
"How much are you paid?"
"$7.50."
"An hour?"
"N0, a month," he said. "And

this is based on your seniority in
the job training program."

"Can you strike?"

"Are you kidding?"
Hean you shop around for a

better job and compete for higher
wages?"

"No. I might apply for another
job-training course but wages
would have nothing to do with it."

Other Restrictions

He knew what I was doing and
began to think of other aspects of
his life which might compare with
a managed socialist government.

"My travel is of course rigidly
restricted and supervised. I have
no choice of doctors or hospitals
if I get sick. The education is as
bad here as· it is in any state-con­
trolled system - teachers run
through their prescribed courses
just to draw their salaries. We
have no right to assemble in meet­
ings to hear any views contrary to
those of the administration. We
have no elections. We couldn't
start a new religion of our own,
but must take what is provided
for us."

"There's another question I
must ask," I said. "Do some men
get used to this form of life where
their physical needs are provided
for and everything is managed
for them?"

"That's the sad truth;" he said.
"Some dudes simply don't like to
make decisions. They are perfectly
willing to have this parent-child
relationship for the rest of their

682 THE FREEMAN November

days. They get released and in a
few months back they come. It's a
vicious circle. The mana.ged soci­
ety, as you call it, is devastating
to our initiative. Being dependent
upon the system for our basic
needs makes us like children, not
men. Then when we get out in
competition we can't cut it, so back
we come to the parental nest."

"What does that do to you, as a
student of liberty and independ­
ence?"

"I have to fight it all the time,"
he said with a sad note in his
voice. "It's like a dark blanket of
gloom. Most of the guys are shot
through with negative thoughts. I
come on trying to be cheerful and
optimistic and they look at me like
I'm a kook. It finally got to me the
last couple of weeks. I was hit
with a bad case of depression." It
occurred to me then that I hadn't
received a letter from him and I
should have known something was
wrong.

Destroying Initiative

Dr. Karl Menninger, in his book,
The Crime of Punishment, quoted
Gresham Sykes (The·· Society of
Carptives) as saying, "Thefrustra­
tion of the prisoner's ability to
make choices and the frequent re­
fusals to provide an explanation
for the regulations and commands
descending from the bureaucratic
staff involve a profound threat to

the prisoner's self-image because
they reduce the prisoner to the
weak, helpless, dependent status
of childhood The imprisoned
criminal finds his picture of him­
self as the self-determining indi­
vidual being destroyed by the re­
gime of the custodians."

On my way home I drove
through the old Haight-Ashbury
section of San Francisco. A few
years ago this was the mecca of
the "flower children" - advocates
of the completely undisciplined
philosophy of life. Their utopian
dream soon collapsed. The build­
ings are even more run-down than
ever. A few miserable heroin ad­
dicts shuffle through the streets or
sit in a stupor .on the steps. The
same pallor of gloom that afflicts
Lamar in San Quentin hangs
heavy over this blighted area. Why
did the experiment fail at Haight­
Ashbury? Because the flower chil­
dren were dependent for their' ex­
istence upon food stamps, welfare
checks, the largesse of. a few so­
cial agencies, and upon drugs to
give them a feeling of euphoria to
be able to endure such a miserable
life..Dependency kept them bound
in perpetual .. childhood just as de­
pendency keeps citizens under the
control of a managed government.
Children,- you know, are much
more easily managed than adults.

Before T· arrived at my home I
began to cool my resentment to-

1972 I VISIT A MANAGED SOCIETY 683

ward the unknown guard who
neglected to put my call through
when he should. After all, I was
not a paying customer. His job
does not depend upon service, but
only upon compliance with regula­
tions. He is paid by the state. Un­
der the same situation I might act
with similar discourtesy. And the
Captain? He probably deals con­
stantly with lawyers trying to dig
up "social injustices" to keep him
in eternal hot water. Under simi­
lar circumstances my own milk of
human kindness might curdle, too.
I do not blame these men, nor any
of the San Quentin officials. They
are doing a thankless job which,

There Must Be Freedom

under our present system of deal­
ing with criminal offenders, has
to be done. But they, too, must
resist the pallor of gloom that re­
sults from the debilitating effect
their managed society produces
upon their charges and upon them­
selves.

I came through this experience
resolved to double .my efforts .to
resist a growing climate of opinion
aimed at making all men depend­
ent upon a custodial government.
The admirable struggle of my new
inmate friend was aptly stated in
his closing remark during my
latest visit. "I am determined not
to be conditioned to apathy." ~

IDEAS ON

LIBERTY

THE MOST DRASTIC deprivation which any person can suffer is that

of the freedom to utilize and enjoy the faculties which nature has

given him and which his will and desire have developed. Keep a

man from exercising his mind, his body, his faculties in the pur­

suit of his own wishes and delights, keep him from enjoying the

fruits of his efforts ""7" and you have done everything evil to him

that you can. The greatest desire of each person, in short, is to be

free to get the most· he can out of life. There is no other way

objectively to define social goals than to call them the sum of those

individual goals which can be harmonized in society.

SYLVESTER PETRO, The Labor Policy of the Free Society

CLARENCE B. CARSON

THE

FOUNDING

OF

THE

AMERICAN

REPUBLIC

16
Making the
Constitution

684

... I feel it a duty to express
my profound and solemn convic­
tion ... that there never was an
assembly of men charged with a
great and arduous trust, who were
more pure in their mot,ives or
more exclusively or anxiously de­
voted to the obiect committed to
them to ... best secure the per­
manent lib erty and happiness of
their country. - James Madison

It is too probable that no plan
we propose will be adopted. Per­
haps another dreadful conflict is
to be sustained. If to please the
people, we offer what Iwe ourselves
disapprove, how can we afterwards
defend our work? Let us r(J)ise a
standard to which the wise and
honest can repair. The event is in
the hand of God.

- George Washington

EVEN THOUGH this was an era stud­
ded with felicitously worded docu­
ments and momentous pronounce­
ments, all of these pale beside the
Constitution of 1787 - the United
States Constitution. It stands
alone among them in the impact
it has had, in its imitability, and
in the role it has had in the lives
of generations that were then yet
to come.

Dr. Carson recently joined the faculty of
Hillsdale College in Michigan as Chairman
of the Department of History. He is a noted
lecturer and author, his latest book entitled
Throttling the Railroads.

1972 MAKING THE CONSTITUTION 685

All this is quite remarkable.
Certainly, Congress envisioned no
such document when it sent out a
call for a convention. Nor could
most of those who assembled in
convention see how, at the outset,
they could overcome the difficul­
ties in the way of drawing a satis­
factory constitution. Even were a
masterpiece produced, it appeared
most likely that it would be re­
jected by the states. Few have
ever remarked it, yet it may well
be that the most amazing thing of
all is that the Constitution was
not the work of a single man, or
even of two or three, but of a con­
vention. It is a commonplace that
committees produce little of value ;
but here, by a group larger than
most committees, the exception
was made to happen.

Some have described what hap­
pened as more than remarkable;
it has even been called a miracle.
George Washington wrote to La­
fayette that it was "little short of
a miracle that· the delegates from
so many different States (which
States you know are different
from each other), in their man­
ners, circumstances and preju­
dices, should unite in forming a
system of National Government, so
little liable to well-founded objec­
tions."I Miss Catherine Drinker
Bowen's recently published book
on the convention is called Miracle
at Philadelphia. Whatever it was,

or should be called, all who are
open to an examination of the evi­
dence will admit that it was an ex­
traordinary event.

Off to a' Slow Start

Even so, the convention did not
get underway any more auspici­
ously than did most other assem­
blages in that age; it was called
for May 14,but there was not a
quorum to do business until May
25. It was no easy matter to as­
semble men from over the length
and breadth of the United States;
delegates from Georgia, say, had
a formidable distance to travel,
and even an early start did not
necessarily lead to a prompt ar­
rival. In any case, promptness was.
better calculated in weeks than in
hours.

The Virginia delegation was the
first appointed by a legislature,
and its members began to arrive
in Philadelphia before other out­
of-staters. It was an impressive
delegation, including among its
members some of that state's lead­
ing citizens; George Washington,
Edmund Randolph, George Mason,
and James Madison. (George
Wythe, one of the best legal minds
in America, put in an appearance
but left shortly to attend his dy­
ing wife.) Most of the Pennsyl­
vania delegates did not have to
make a journey to get to Phila­
delphia, so that they were· avail-

686 THE FREEMAN November

able from the beginning. It was
an impressive delegation, for it
included Benjamin Franklin,Rob­
ert Morris (who, if he was there,
remained silent during the de­
bates), Gouverneur Morris, and
J ames Wilson.

The New England states were
not only the slowest in appointing
delegates but also theirs were
among the last to arrive. Rhode
Island rejected the invitation to
appoint delegates. (The absence
of Rhode Islanders was not con­
sidered a handicap during the
convention, for that state's be­
havior was so universally deplored
that men did not gladly seek the
counsel of her citizens.) The New
Hampshire delegates were exceed­
ingly late; two of the four ap­
pointed finally arrived on July 23.
(They could not come earlier be­
cause the state had not provided
for their expenses.) New York ap­
pointed three delegates - Alexan­
der Hamilton, Robert Yates, and
John Lansing-, rather reluctantly,
we gather, for Yates and Lansing
withdrew after a short period of
attendance and Hamilton was ab­
sent for an extended period. Over
all, twelve states had· 55 delegates
in attendance at one time or an­
other. From most indications, the
greatest concern for a stronger
general government was among
the delegates from the states lo­
cated from New Jersey southward.

The. leadership in the convention
came mainly from four states, and
in this order: Virginia, Pennsyl­
vania, Connecticut, and South
Carolina. Two other state delega­
tions played some considerable
role: NewJersey and Massachu­
setts. Delegates from other states
were generally less conspicuous
during the debates, though Luther
Martin of Maryland and George
Read of Delaware would have led
if they could have attracted fol­
lowers.

Qualifications 01 Delegates

The delegates were as well qual­
ified as could have been assembled
in America, qualified both by ex­
perience and training. Among
them were thirty-nine who had
served at one time or another in
Congress, eight who had signed
the Declaration of Independence,
eight who had helped draw state
constitutions, one, John Dickin­
son, who is credited with the first
draft of the Articles of Confed­
eration, seven who had been chief
executives of their states, and
twenty-one who had fought in the
war. Thirty-three were lawyers,
and ten of these had served as
judges. About half of them were
college graduates, more from
Princeton than from any other in­
stitution.2

Both youth and advanced age
were represented at the conven-

1972 MAKING THE CONSTITUTION 687

tion. The youngest delegate was
Jonathan Dayton of New Jersey
at twenty-six; the oldest, Benja­
min Franklin, who was, as he said,
in his eighty-second year. The av­
erage. age was in the low forties.
Some of the leaders, however,
were rather young: Charles Pinck­
ney of South Carolina was only
29, Gouverneur Morris 35, and
James Madison 36. They were
counterbalanced by men of mid­
dling years and extensive experi..
ence, for example; John Dickin­
son 54, Roger Sherman 66, and
John Langdon 67.

George Washington Called

George Washington almost did
not come, even though his presence
at the convention was essential­
for it was generally agreed that
he was America's first personage.
When he was informed of his elec­
tion, he asked that someone else
be appointed in his stead. He gave
two reasons why he should be ex­
cused: one that now appears triv­
ial, that he had already declined
an invitation to attend the conven­
tion of the Society of the Cincin­
nati which would be meeting in
Philadelphia at about the same
time; the other, however, was
good enough reason in any age,
for he was suffering so from rheu­
matism that he could turn in bed
only with the greatest difficulty,
and men do not gladly leave the

comforts of home when they are
ill. Friends so earnestly urged him
to attend, however, that he
changed his mind.

Washington arrived at Philadel­
phia before the convention was
scheduled to begin. It had long
since become difficult for him to
go anywhere quietly, and there
was good reason to publicize this
trip. He was met at Chester by a
troop of horse which escorted him
into Philadelphia where cannon
were fired and bells rung.3 The
fact that Washington had arrived
gave notice that the convention
was important and that laggards
should make haste to get there.
When the convention was organ­
ized, Washington was elected, un­
animously (as when was he not?) ,
to preside, an office which he took
so seriously that he attended each.
session, though it was the most
oppressively hot summer in the
memory of Philadelphians. If
Washington could endure it, oth­
ers could and did. He was a man
of stern visage, impressive phy­
sique, and high seriousness; with
him in the chair, the convention
could hardly be anything but what
it was, a deliberative body which
pursued its business in an absence
of frivolity and without stooping
to personalities. Though Washing­
ton did not participate -in the de­
bates until the closing days when
he made a brief speech, there was

688 THE FREEMAN November

no doubt where he stood on the
Constitution. He signed it gladly,
and took care to let men about the
country know that he approved of
it. The men in the convention
were aware that when they looked
toward the chair, they were gaz­
ing at the man who would almost
certainly be the first President of
the United States. This embold­
ened those who wanted a strong
President to make the office pow­
erful, for they were confident that
Washington would not abuse such
powers. Gouverneur Morris wrote
to Washington a few weeks after
the convention to describe the im­
portance of his role:

I have observed that your name
to the new Constitution has been of
infinite service. Indeed, I am con­
vinced that if you had not attended
the Convention, and the same paper
had been handed out to the world,
it would have met with a cooler re­
ception, with fewer and weaker ad­
vocates, and with more and more
strenuous opponents.4

Franklin's Role

Benjamin Franklin was the
other most prominent American;
his hold on the affections of his
countrymen was not so great as
that of Washington, but his inter­
national fame was such that any
gathering which had the benefit of
his counsels gained in reputation.
Though he was getting old - in

fact, was old -, his mind was
still clear, his vast fund of experi­
ence still at his command, and his
accomplishments as a raconteur
still led men to seek his company.
He was not only aged but also in­
firm. He had to be carried in a
sedan chair to the sessions, and he
wrote out any but the briefest of
remarks so that they could be read
to the convention by .his fellow
Pennsylvanian, James Wilson.
Franklin contributed most to the
convention by avuncular admoni­
tions to the delegates to com­
promise, to compose their differ­
ences, and to put aside so much of
their personal desires as might be
necessary to accomplish the object
at hand. When the convention ap­
peared to be so near to breaking
up over the question of equal or
proportional representation, Doc­
tor Franklin said: "When a broad
table is to be made, and edges of
planks do not fit, the artist takes
a little from both, and makes a
good joint. In like manner here
both sides must part with some of
their demands, in order that they
may join in some accommodating
proposition."5 At another point,
he proposed that the sessions be
opened with prayer, for he seemed
to think that the influence of re­
ligion might link them together in
their efforts to arrive at a new
system. At the close of the con­
vention, Franklin made an elo-

.1972 MAKING THE CONSTITUTION 689

quent plea to get those who were
holding out to sign what they had
helped to make. In a speech, read
by James Wilson, Franklin said,
among other things:

I confess that there ~re several
parts of this constitution which I
do not at present approve, but I am
not sure I shall never approve them:
For having lived long, I have ex­
perienced many instances of being
obliged by better information, or
fuller consideration, to change opin­
ions even on important subjects,
which I once thought right, but
found to be otherwise. It is there­
fore that the older I grow, the more
apt I am to doubt my own judgment,
and to pay more respect to the
judgment of others....

On the whole, Sir, I can not help
expressing a wish that every mem­
ber of the Convention who may still
have objections to it, would with
me, on this occasion doubt a little
of his own infallibility, and to make
manifest our unanimity, put his
name to this instrument.6

His advanced age may have in­
creased the influence of his spirit
of accommodation, but he had
been adept at the arts of politics
and diplomacy long before the con­
tentions of young men tired him.

Though the convention was not
a large body, a few men did most
of the speaking and a great deal
of the other work of hamm"ering
out the Constitution. The leaders

included: Madison, Mason and
Randolph of Virginia,. Gouver­
neur Morris and Wilson of Penn­
sylvania, Charles Pinckney and
Rutledge of South Carolina, Ells­
worth and Sherman of Connecti­
cut, King and Gerry of Massa­
chusetts, and, perhaps, Paterson
of New Jersey. According to one
tabulation, Gouverneur Morris
spoke on 173 different occasions;
Wilson, 168; Madison, 161; Sher­
man, 138; Mason, 136; and Gerry,
119.7 .

James Madison

J ames Madison has frequently
been described as the Father of
the Constitution. Certainly, he was
one of its principal architects. He
was not impressive to look at;
judging by his appearance it would
have been easy to have mistaken
him for a clerk. He was quite
short and thin, "Little J emmy,"
they called him, "no bigger than
a half cake of soap." Nor was he
an orator; he spoke in such a low
voice that those keeping journals
often missed a part of what he
said. He made up for these short­
comings, however, with intellectu­
al acuity, sharp insight, and ten­
acity in the pursuit of his object.
Moreover, he had prepared himself
for the task of making a new con­
stitution. Much of his time in the
months before the convention had
been spent in reading, and mas-

690 THE FREEMAN November

tering, the literature on govern­
ment. A plea to Jefferson in Paris
had brought a plethora of books to
augment the supply at home. The
Virginia Plan, from which the
Constitution emerged, was pre­
sented on the floor by Governor
Randolph, but Madison had un­
doubtedly done much of the work
on it. He might be said to have
mothered the Constitution, too, be­
cause he devoted himself to it ex­
clusively during the months of the
convention. His recollection was
that he not only attended every
session but that he was never ab­
sent for more than a few minutes,
and he was certain that he could
not have missed a single speech of
any duration. He kept copious
notes of the speeches, and they
are judged to be the most reliable
record of what was said. This was
a marathon undertaking itself,
but he also spoke frequently, and
at length, with a masterful show
of erudition.

Gouverneur Morris

Gouverneur Morris was, how­
ever, the most dazzling speaker in
the convention, an orator whose
learning and close reasoning gave
an irresistible thrust to his foren­
sic skill. He had been maimed both
in arm and leg, stumped about on
a wooden leg, but it is difficult to
think of him as a cripple, for he
was reputed to be quite a lady's

man and known for being a bon
vivant. Madison and Morris were
men who knew what they wanted,
who pressed the convention step
by step in their direction, who
took care to see that what they
had won by their reasoning was
not lost in the maneuvers over de­
tail, but who yielded gracefully
when they were outvoted.

There must have been many
moments of high drama during
the convention, but I think the
most eloquent speech fell from
Gouverneur Morris. The occasion
was the discussion of the counting
of slaves for purposes of repre­
sentation. "He never would concur
in upholding domestic slavery,"
Morris said. "It was a nefarious
institution. It was the curse of
heaven on the States where it pre­
vailed. . . . Proceed southwardly
and every step you take through
the great region of slaves presents
a desert increasing, with the in­
creasing proportion of these
wretched beings. . . . The admis­
sion of slaves into the Represen­
tation when fairly examined comes
to this: that the inhabitant of
Georgia and South Carolina who
goes to the Coast of Africa, and
in defiance of the most sacred laws
of humanity tears away his fellow
creatures from their dearest con­
nections and damns them to the
most cruel bandages, shall have
more votes in a Government insti-

1972 MAKING THE CONSTITUTION 691

tuted for the protection of the
rights of mankind, than the Citi­
zen of Pennsylvania or New Jer­
sey who views with a laudable
horror so nefarious a practice....
And what is the proposed com­
pensation of the Northern States
for a sacrifice of every principle
of right, of every impulse of hu­
manity. . .? He would sooner
submit himself to a tax for pay~

ing for all the negroes in the
United States, than saddle pos­
terity with such a Constitution."8
It is generally believed, too, that
Morris did much of the work of
the committee on style which
transformed the disparate ele­
ments which had survived the de­
bates into the congruous whole
we know as the Constitution­
spare, brief, and potent with
phrases that have since been
etched into American conscious­
ness by court decision and other
action or inaction.

Giants Among Men

Impressions tumble over one
another of the men during the
sessions of the convention: of
George Washington presiding
from his high-backed chair, lean­
ing forward to try to discern the
order of the proposals from amidst
the welter of. motions made from
the floor, forbearing to speak on
the issues because it would not be
proper; of James Madison, scrib-

bling away at his notes, taking
the floor to make a point, retiring
to his quarters at the end of the
day to flesh out his notes and re­
view what had been done; of the
proud and passionate Edmund
Randolph, a young politician al­
ready in mid-career, presenting
the Virginia Plan to the conven­
tion, vacillating on issues as the
Constitution took shape, unwilling
at last to sign the handiwork of
the convention which had been
shaped from his proposals; of
J ames Wilson, tenaciously pres­
sing for a national government,
rising yet once again to speak for
giving the people a more direct
role in the government; of George
Read, difficult to listen to but de­
termined to be heard, single­
mindedly arguing for a more
powerful executive; of craggy
Roger Sherman, whose face would
stop a clock but whose arguments
moved the convention toward the
accomplishment of its task; of
Charles Pinckney, young, brash,
but sufficiently brilliant in debate
to command the attention of the
others; of George Mason, early
and late a defender of the rights
of man, working with an obvious
good will to shape the Constitu­
tion, but at last unwilling to sign
it; of John Dickinson, theoreti­
cian of resistance in youth, com­
ing to fame with his daring em­
ployment of reason, now grown

692 THE FREEMAN November

older declaiming: "Experience
must be our only guide. Reason
may mislead US."9; and of J ona­
than Dayton, the youngest man
there, rising to second what had
not clearly been a motion by
Gouverneur Morris on the evils of
slavery and saying: "He did it ...
that his sentiments on the sub­
ject might appear whatever might
be the fate of the amendment."lo

Among the Missing

Though the convention was
composed of as impressive an ~s­

semblage of men as could have
been got together at any time, there
were some prominent Americans
not there. John Adams was out of
the country, doing his best to rep­
resent the Congress before the
royal court in London. Adams had
lately published a book which sur­
veyed the constitutional arrange­
ments of various countries, a book
whose influence might have been
greater if its author had been
present at the convention. Thomas
Jefferson was in Paris as Minister
to France. Any gathering without
him was missing one of the
American luminaries. Several of
the firebrands of the Revolution
were missing, if not missed, for
they were better known for heat
than light. Among them were:
Samuel Adams who was not cho­
sen, Richard Henry Lee and Pat­
rick Henry who did not choose to

attend, and Thomas Paine who
was in Europe trying to promote a
project for steel bridges in the
interlude between revolutions.
Probably if some of these men had
been there they would have given
such vociferous support to the
idea of including a bill of rights
that it would have been done, thus
removing what turned out to be
the major objection to the Consti­
tution.

Rules of Order

The convention was organized
so as to proceed about its business
without interference from out­
siders or without inhibiting full
discussion. The sessions were held
behind closed doors; no record of
what was said or being consid­
ered there was to be released with­
out the approval of the convention.
There were no galleries to be
played to, no press to be placated.
Strict rules governing the be­
havior of members were adopted.
For example:

Every member rising to speak,
shall address the President; and
whilst he shall be speaking, none
shall pass .between them, or hold
discourse with another, or read a
book, pamphlet or paper....

A member shall not speak oftener
than twice, without special leave,
upon the same question; and not the
second time, before every other, who
had been silent, shall have been
heard, if he wish to speak.ll

1972 MAKING THE CONSTITUTION 693

The convention operated on the
rule that no decision on any par­
ticular of the constitution should
be considered final. This enabled
the convention to adjust the parts
to one another as alterations were
made.

The convention was remarkable
both for its orderliness and for
the absence of rancor among the
members. On the one or two occa­
sions when tempers flared, the
strong feeling quickly subsided.
There did appear to be some im­
patience in the last few days with
going over ground already cov­
ered. Even so, an effort was made
in the last days to make changes
that might satisfy the few· hold­
outs from signing. It is necessary
to read but briefly into Madison's
notes to get the feeling that these
men were taking very seriously
what they were doing, that though
their task was urgent everything
must be considered with great
care. Above all, many were deter­
mined to stick with the undertak­
ing until something had been com­
pleted to present to the public.

Doubts and Differences

It was well that they were, for
their object lay on the other side
of a thicket of uncertainties,
doubts, and differences.· Even what
they were supposed to do at the
convention was in doubt. The
resolution adopted by Congress

calling the convention declared
that it was to be for the "sole
purpose of revising the Articles of
Confederation." It was clear
enough what Congress had said,
but these men were gathered to
represent their states and were
supposed to act under their in­
structions, if any. The instruc­
tions differed enough one from
the other that a good case could
be made that the convention
could do what its members
thought best. Most of those gath­
ered agreed with the idea that
their task was to construct a plan
for a new system of government,
or accepted it without favil. The
few who did not could leave, and
some did.

It was only with some difficulty
that they a"greed on how they
would vote. Delegates from sev­
eral states were bent on having
representation in the new govern­
ment based on population or
wealth, as the Virginia· Plan pro­
vided. They would have the best
chance of getting this into a con­
stitution if the states had votes in
the .convention proportionate to
their populations. There was no
likelihood, however, that the small­
er states might agree to this, so
the convention votes were by
states, each state having one vote
regardless of how many delegates
there were, just as in the case of
the Congress. If a state's delega-

694 THE FREEMAN November

tion was tied in a vote, that state's
vote would not be counted. A ma­
jority of the states present and
voting was sufficient to any de­
cision.

States' Rights

Sentiment had been building for
some time that, if there was to be
an effective union of the states,
the general government must have
the power to use force on individ­
uals. This, as many saw it, was
the only way to "render the consti­
tution of the Federal Government
adequate to the exigencies of the
Union ... ,"12 as the declaration
drawn at the Annapolis Conven­
tion the year before had described
the need. A man named Stephen
Higginson had written to General
Knox earlier in 1787 describing
precisely what needed to be done:
"The Union must not only have
the right to make laws and requisi­
tions, but it must have the power
of compelling obedience there­
to. . . ."13 Washington had writ­
ten to Madison in March: "I con­
fess ... that my opinion of public
virtue is so far changed, that I
have my doubts whether any sys­
tem, without the means of coer­
cion in the sovereign will enforce
due obedience to the ordinances
of a General Government; with­
out which every thing else fails
But what kind of coercion, you
may ask. This indeed will require

thought...."14 Washington wrote
to John Jay in the following vein:
"I do not conceive we can exist
long as a nation without having
lodged somewhere a power which
will pervade the whole Union in
an energetic a manner, as the au­
thority of the State Governments
extends over the several
States...."15

There was no way, however, of
contriving a general government
which could compel obedience with­
out encroaching on the powers of
the states. Indeed, any attempt to
work out such a plan had major
obstacles in the way. Both theory
and history militated against
divided sovereignty. Theory said
it could not be done; history af­
forded no clear-cut examples of
its having been successfully done.
If sovereignty could not be di­
vided, if a general government was
to have coercive power, then the
general government would have to
be sovereign and the states become
but districts in a nation. There
were men at the convention who
saw it this way and were ready to
grasp the nettle.

Firm Determination to Preserve
State Sovereignty

But such a plan had little hope
of ratification, if any. Madison
described some of the difficulty in
a letter to Edmund Pendleton be­
fore the convention:

1972 MAKING THE CONSTITUTION 695

The necessity of gaining the
concurrence of the Convention in
some system that will answer the
purpose, the subsequent approbation
of Congress, and the final sanction
of the States, presents a series of
chances which would inspire despair
in any case where the alternative
was less formidable.l 6

But if Madison had not known be­
forehand that the states would
be jealous of their powers and
prerogatives, he would have found
out soon enough in the convention.
George Mason, his fellow Vir­
ginian, expressed his determina­
tion to preserve the vitality of the
states in calm but measured
words: "He took this occasion to
repeat, that notwithstanding his
solicitude to establish a national
Government, he never would agree
to abolish the State Governments
or render them absolutely insig­
nificant. They were as necessary
as the General Government and he
would be equally careful to pre­
serve them."17 Luther Martin of
Maryland said that he agreed with
Mason "as to the importance of
the State Governments. He would
support them at the expense of the
General Government which was
instituted for the purpose of that
support.... [T] hey are afraid of
granting powers unnecessarily,
lest they should defeat the origi­
nal end of the Union; lest the
powers should prove dangerous to

the sovereignties of the particu­
lar State which the Union was
meant to support; and expose the
lesser to being swallowed up by
the larger."18 Doctor Johnson in
contrasting the· Virginia and New
Jersey Plans (the- Virginia Plan
calling for representation to be
apportioned according to wealth
and/or population while the New
Jersey Plan called for representa­
tion by states), brought some of
the difficulties out in the open. He
noted that J ames Wilson and
J ames Madison, advocates of the
Virginia Plan, did not propose to
destroy the states. "They wished,"
he said, "to leave the States in
possession of a considerable,
though a subordinate jurisdiction.
They had not yet however shown
how this could consist with, or be
secured against the general sov­
ereignty and jurisdiction, which
they proposed to give to the na­
tionaIGovernment."19

A Unique Situation

Some held that they were de­
parting from experience even to
try to contrive a government which
depended upon divided sover­
eignty. Others argued that the
American situation was unique,
that history afforded no clear
model for it, and that they must
innovate. Charles Pinckney sum­
med up the peculiar situation of
America in vigorous exposition:

696 THE FREEMAN November

The people of this country are not
only very different from the inhabi­
tants of any State we are acquainted
with in the modern world; but I as­
sert that their situation is distinct
from either the people of Greece or
Rome, or of any State we are ac­
quainted with among the ancients....

Our true situation appears to me
to be this-a new extensive Country
containing within itself the materials
for forming a Government capable
of extending to its citizens all the
blessings of civil and religious lib­
erty-:-capable of making them happy
at home....20

Reason is the sword of the young;
experience the shield of age. Some
of the young men at the conven­
tion were for casting a new sys­
tem, but others wanted no such
heady innovation. In any case, the
states must be preserved.

Some of the proponents of an
energetic general government de­
clared that there was little danger
to the states to be expected from
it. They appealed to the history of
confederacies to show that time
and again it was the states who
had intruded upon and broken up
the general government. Others
appealed to a broader experience
to show that where power was con­
fided in any government it tended
to crush all opposing power.

A Government Worth Serving

The general government must
have sufficient power and prestige

to attract able and dedicated men
into its service. The energy of
government proceeds from the
men in it, as John Francis Mercer
of Maryland argued. "It is a great
mistake to suppose that the paper
we are to propose will govern the
United States. It is the men whom
it will bring into the Government
and interest in maintaining it
that is to govern them."21 Ameri­
cans of that time were familiar
with something that their descend­
ants know little about: of govern­
ment with so little of power and
prestige that able men would not
deign to serve in it. A seat in the
Congress was hardly coveted by
the first citizens, and state gov­
ernments found it difficult to at­
tract men of ambition and in­
tegrity. Some men in the conven­
tion were loath to provide much
reward for serving in the gen­
eral government, on the ground
that men would be attracted for
reasons of personal gain rather
than service. Alexander Hamilton
answered the argument this way:
"We must take man as we find
him, and if we expect him to
serve the public must interest his
passions in doing SO."22 The idea
was vigorously pushed in the con­
vention of limiting the length of
time a man might serve in the
general government as well as
making those who left office in­
eligible for appointive office for a

1972 MAKING THE CONSTITUTION 697

time. James Wilson argued against
this idea; he "animadverted on the
impropriety of stigmatizing with
the name of venality the laudable
ambition of rising into the hon­
orable offices of the Govern­
ment...."23 James Madison said:
"The objects to be aimed at were
to fill all offices with the fittest
characters, and to draw the wisest
and most worthy citizens into the
Legislative service."24 He doubted
that this could be done by hedging
them around with ineligibilities
Hnd disqualifications.

Checks and Balances

Once grant the points that. suffi­
cient power be authorized to attract
strong men into government and
impart energy to it and to give the
general government power to act
directly upon individuals, however,
allwer~ agreed that checks must
be introduced on this power.
Gouverneur Morris thought the
following principles must be in­
troduced:

... Abilities and virtue, are equally
necessary in both branches. Some­
thing more then is now wanted. l.
The checking branch must have a
personal interest in checking the
other branch, one interest must be
opposed to another interest. Vices
as they exist must be turned against
each other.... 3. It should be in­
dependent.25

J ames Madison declared that if it
"be essential to the preservation
of liberty that the Legislative, Ex­
ecutive, and Judiciary powers be
separate, it is essential to a main­
tenance of the separation, that
they should be independent of each
other."26

Separation of Powers

Yet, to accomplish this was a
most difficult task. In the British
system there were different classes
to be represented, each class pro­
viding an independent base for its
representatives. In America, there
was no such actual division of the
population. In Britain, themon­
archy and the secular members of
the House of Lords held heredi­
tary positions, adding another di­
mension to their independence.
But Americans neither had nor
wanted hereditary officials. Hence,
the problem: functions might be
separated from one another read­
ily, but how could those in the dif­
ferent branches have different
sources of their power? Some were
for having the executive chosen
by Congress. But others pointed
out that, if this were the case, he
would be dependent on that body.
Judges might be appointed by the
Senate, but if that body might
also remove them from office where
was their independence? Prob­
ably, more time was spent on the
question of how the executive

698 THE FREEMAN November

should be chosen than any other,
though it did not excite the emo­
tions the way the matter of wheth­
er representation in Congress
should be based on population or
by states did.

Above all, there was the ques­
tion of how those who were to
govern could be made sufficiently
independent of their electors to
make wise· decisions without pos­
ing fatal dangers to the liberties
of the people. Undoubtedly, if the
government was to be republican
it must be based on voters from
among the people. Nor, as som.e
men never tired of saying, was it
to be doubted that those whose
rights were involved were the best
protectors of them or that the
ballot box was the place to do it.
Some thought that frequent elec­
tions would be the best means· of
protecting the people. Roger Sher­
man observed that "Government
is instituted for those who live
under it. It ought therefore to be
so constituted as not to be danger­
ous to their liberties. The more
permanency it has the worse if it
be a bad Government. Frequent
elections are necessary to preserve
the good behavior of rulers."27
Others questioned this principle,
for they noted that a too close de­
pendence of the government on the
people resulted not in wise and
stable government but in the pan­
dering of politicians to the tempo-

rary and changing opinions of the
populace. Madison had said just
prior to Sherman's remarks that
the objective of the constitution
was "first to protect the people
against their rulers; secondly to
protect the people against the
transient impressions into which
they themselves might be led...."
A "reflection . . . becoming a peo­
ple ... would be that they them­
selves . . . were liable to err . . .
from fickleness and passion."28
Alexander Hamilton pointed out
that lately "the Government had
entirely given way to the people,
and had in fact suspended many
of its ordinary functions in order
to prevent those turbulent scenes
which had appeared elsewhere."29

Principles Not Compromised

Perhaps, enough of the difficul­
ties have been recounted to illus­
trate the fact that the Founders
were wrestling with real practical
and intellectual problems at the
convention. Some twentieth cen­
tury historians have attempted to
interpret their differences in terms
of class interests and other fac­
tors. It is not necessary to do this
in order to account for the debates;
it also drags in matters extraneous
to the subjects at issue. Moreover,
such an account does not explain
the compromises that were even­
tually made; if men were moved
only by narrow interests they

1972 MAKING THE CONSTITUTION 699

would have been expected to cling
to their views rather than com­
promise.

Compromise they did, however,
in many matters that initially di­
vided them. Indeed, some histori­
ans have gone so far as to describe
the Constitution as a "bundle of
compromises." The· phrase has
sometimes been used derogatorily
to imply that on issue after issue
men had yielded up their princi­
ples to the expediency of accom­
modating a welter of interests.
Yet, a compromise need not be a
yielding of a principle; it may
well be the result of sacrificing
narrow interest to the general well
being. So it was, quite often, at

the convention at Philadelphia;
men advanced narrow and limited
views in the debates put arrived
at great principles through com­
promise. The stately, but simple,
rhythms of the Constitution as it
came from the committee on style
captured principle after principle
in its verbiage, meshed them to­
gether into a symphonic whole,
and provided the plan for the gov­
ernment of an empire for liberty.
That it could be done appeared
most unlikely at the outset. That
it had been done was not so clear
at the time. That it was done
seems now a miracle. It is, there­
fore, appropriate to examine these
principles.

• FOOTNOTES •

1 Quoted in Charles Warren, The Mak­
ing of the Constitution (New York:
Barnes and Noble, 1937), p. 737.

2 Ibid., pp. 55-56.
3. Ibid., pp. 99-100.
4 Ibid., p. 730.
5 James Madison, Notes of the Debates

in the Federal Convention of 1787,
Adrienne Koch, intro. (Athens, Ohio:
Ohio University Press, 1966), p. 227.

6 Ibid., pp. 653-54.
7 Warren, Ope cit., p. 125.
8 Madison, Notes, pp. 411-12. The pres­

ent writer has taken the liberty of mod­
ernizing the spelling and using complete
words rather than the abbreviations as
they appear in the original.

9 Ibid., p. 447.
10 Ibid., p. 412.
11 Ibid., pp. 25-26.

1~ Jack P. Greene, ed., Colonies to Na­
tion (New York: McGraw-Hill, 1967), p.
51l.

13 Quoted in Warren, Ope cit., p. 38.
14 Ibid., p. 44.
15 Ibid., pp. 17-18.
16 Ibid., p. 50.
17 Madison, Notes, p. 159.
18 Ibid., p. 159.
19 Ibid., p. 163.
20 Ibid., p. 185.
21 Ibid., p. 455.
22 Ibid., p. 175.
23 Ibid., p. 177.
24 Ibid., p. 178.
25 Ibid., p. 233.
26 Ibid., p. 31l.
27 Ibid., p. 195.
28 Ibid., pp. 193-94.
29 Ibid., p. 196.

Next: Principles of the Constitution.

A REVIEWER'S NOTEBOOK

ELIOT

JOHN CHAMBERLAIN

anclHISAGE

IT WAS HARDLY the "age of Eliot"
when the poet and critic whom
Russell Kirk calls "the greatest
man of letters in his time" was
alive and active. Shaw, Wells, and
Hemingvvay, to pick examples at
random, had much greater names.
Nevertheless the title of Mr. Kirk's
book, Eliot and his Age (Random
House, 463 pp. $12.50) has an ex
post justification: the dominant
literary and philosophical trends
of the earlier Twentieth Century
are manifestly dying, while Eliot's
"moral imagination," which pene­
trated to the heart of what Mr.
Kirk calls "the Permanent Things,"
is bound to have more and more
intIuence as time goes on.

T. S. Eliot was considered very
much a contemporary symbol for
a few brief years when his The
Waste Land was taken to be the
poetic counterpart of James
Joyce's Ulysses. The children of

700

the "lost generation" accepted The
Wa.,ste Land, with its vivid images
of decay, as the definitive state­
ment of a negative philosophy. It
had been published in The Dial,
which Professor Copeland of Har­
vard considered decadent. With
lovely women stooping to auto­
matic folly, with hollow men lean­
ing witlessly together, and with
people dancing around prickly
pears instead of mulberry bushes,
Eliot's early poetry evoked a world
without values. The contrast with
the literature of the ages of belief
was painful, even as Joyce's "odys­
sey" in modern Dublin, when
stacked up against the Homeric
model, was painful. But pain was
delight in ,those days; we reveled
in our agnostic gloom.

If The Waste Land set the an­
archic mood of the early Nineteen
Twenties, when all the faiths were
questioned, it can't be said that

1972 ELIOT AND HIS AGE 701

Eliot dominated anything when,
with the essays of For Lanc'elot
Andrewes, he suddenly proclaimed
himself in 1928, to be a classicist
in literature, a royalist in politics,
and an Anglo-Catholic in religion.
The generation that had taken
The Waste Land to be a full state­
ment of an enduring despair felt
that Eliot had lost touch with
reality. The new faiths that were
a-borning at the end of the Twen­
ties and in the early Thirties were
secular, the politics of the time ac­
cepted commissars but not kings.
As for "classicism," how could the
author of Prufrock and The Waste
Land have any truck with such
sterile categorizing? He had
broken a mold, departed from tra­
dition, and now here he was ex­
tolling tradition. Eliot's friends in
Bloomsbury were mystified, if not
aghast.

Prophet or Anachronism?

As a magazine editor and essay­
ist in the Thirties, Eliot was ac­
cepted as a prophet by a few and
as an anachronism by the many.
Most of his contemporaries in
England had gone Left; the Span­
ish Republicans, manipulated more
and more by the Communists,
were all the rage. In America the
young flocked to the New Deal and
the proletcult took over in the New
York publishing companies. It was
distinctly not the "age of Eliot."

Russell Kirk, who came of age
as a writer in the Nineteen Fifties
when the new conservative move­
ment was just getting started in
America, cannot really believe that
Eliot's magazine, The .Criterion,
was generally regarded in the pre­
World War II period as a futile
effort to put back the clock. But if
Kirk can't quite conjure up the
anti-Eliot flavor of the Thirties,
his very inability to credit the
potency of the socialist and inter­
ventionist trends in politics and
the power of agnosticism in the
spiritual realm has enabled him
to see Eliot clear. Kirk sees things
in The Waste Land that we
couldn't see a generation ago. Eliot
was always fascinated by Dante,
and Eliot's own career was des­
tined to have a symbolism that
might be summed up in Dantesque
terms. The Waste Land and Pru­
frock were Eliot's Inferno. He
struggled out of his earthly hell
through the purgatory of his Ash
Wednesday. The Paradiso was to
come later, when Eliot, defending
the idea of a Christian society,
found that he could believe in a
religion based on revelation and
authority.

Going deeply into Eliot's con-
. temporary journalism as well as

into his poems, plays, and books of
essays, Mr. Kirk turns Eliot into
a J ohnsonian figure of plain com­
mon sense. Eliot's comments on

702 THE FREEMAN November

the march of the dictators, his
criticism of Britain's conserva­
tives for their failure to solve the
problem of the social crisis at
home and to arm the empire for
the coming war against Hitler,
have the true prophetic ring. They
can stand reprinting as the con­
temporary observations of the
Webbs, the Shavians, the Wells­
ians, and the writers of the
Bloomsbury clique cannot. The
wonder is that they had such little
impact at the time.

Bulwark for Conservatism

But if the pre-World War II
Eliot was a prophet without honor
both in his native United States
and in his adopted England, he is
having his delayed effect. Kirk has
managed to turn him into a mighty
bulwark for Burkean conserva­
tism. The inner order, as both Ed­
ITlund Burke and Russell Kirk in­
sist, must· affirm cultural and reli­
giouscontinuity. The outer order,
the achievement of a true com­
monwealth, will take care of itself
if the inner order is based on what
Mr. Kirk calls Right Reason and
a faith that accepts both the
morality and the mystical sense of
an unseen ruler of the universe.

Kirk is against what he calls
Demon Ideology; human nature,
as he sees it, must revolt against
the effort to force life into pat­
terns that come from the brain of

a Hegel, a Marx, or even an Adam
Smith. Society has an organic con­
tinuity that includes many logical
inconsistencies, and Kirk is willing
to accept the organic as against
the dictates of individual ration­
ality and private judgment. As a
practical matter, I can see why the
organic must be defended against
those who would abolish inconsis­
tencies by invoking force; a sane
commonwealth must move slowly
when it comes to abolishing any­
thing that has become dignified
by tradition. If we don't move
slowly, we end up killing each
other. But the Burkean position
necessitates a willingness to accept
some fuzziness at the edges that
makes critical discourse unsatis­
factory.

I wish I could be sure I knew
what Kirk means when he speaks
of Right Reason. He leaves me
groping fuzzily for definition. If
reason can be wrong, isn't it a
sign that it is unreasonable in the
first place? Again, Kirk speaks of
the "higher reason," which trans­
cends "neat constructions." If
Kirk, emulating Eliot, is merely
saying that there are things we
must take on faith (life is rooted
in myste~y), I can follow him. But
I don't know what he gains by the
hypostasis that is implied· by the
use of such terms as Right Reason,
the Higher Reason, the Permanent
Things, and Demon Ideology. They

1972 ELIOT AND HIS AGE 703

demand what might become whole
libraries of qualification, and so
they become thought-stoppers in­
stead of thought-liberators.

In general, however, Kirk is
plain enough. The Burkean tradi­
tion, which he exemplifies, cannot
be reconciled with Five-Year
Plans, or with centralized controls
and dictated prices. T. S. Eliot's
Burkean common sense implies a
general defense of the free mar­
ket, which makes Kirk's latest
book relevant for readers of an
economic journal. Incidentally, the
book, which is not a biography,
contains enough biographical ma­
terial to satisfy those who are
curious about one of our great
exiles. In all, it is a most distin­
guished work.

~ THE IDEOLOGICAL IMAGINA­
TION by Louis J. Halle (Chicago:
Quadrangle Books, Inc., 1972) 174
pp., $6.95

Reviewer: Edmund A. Opitz

THIS COMPACT book is divided into
thirty-nine short, pithy chapters;
the style is terse, sometimes aphor­
istic. It reads like good conversa­
tion. A dedicated totalitarian
might not get the message, but
these pages will surely help the
earnest student of society trace
the "Gadarene progress" of the na­
tions from 1789 to 1984. The poli­
tical disasters of this period pro-

ceed inexorably from a wrong
assessment of human nature and
the human condition, and no im­
provement is possible except as in­
dividual persons reorder their own
priorities.

It is an observed fact that peo­
ple differ, one from the other, in
their beliefs, their interests, their
talents. A free society, such as the
nation contemplated by the au­
thors of The Federalist, seeks to
accommodate this diversity, and
to profit from it. Most modern na­
tions, however, are under the sway
of an ideology which contends that
state power should be used to im­
pose uniformity on the masses;
those who differ, those who dis­
sent from the ideology are repro­
gramed or liquidated. In whose
minds were conceived the notion
that human nature is to be made
over? What books argued that this
is the task of politics? What is the
origin of the modern outlook
which persuades so many to per­
petrate, or endure, or acquiesce in
the monstrous evils of the Twen­
tieth Century?

The author touches .upon the
straightforward authoritarianism
of Hobbes, devotes a couple of
pages to Hegel, but dwells at
length on the contributions of
Rousseau and Marx to the mould­
ing of the ideological imagination.
There is more to Rousseau than
Halle allows, but ideas were

704 THE FREEMAN November

launched which turn man into a
sick animal and then offer a cure
that compounds the disease. The
type of man who has emerged in
ever increasing numbers since the
French Revolution is less con­
cerned with people and things
than with his own feelings about
people and things; he's forever
fingering his pulse, calculating his
responses, examining his motives,
and as a result he feels estranged
from his fellows. He needs the
warmth of the herd to heal the
hurt of alienation, and thus is
driven to submerge his individu­
ality and escape personal responsi-

bility in the Marxist state, whose
claims on him are total.

But the claims are fraudulent;
rulers and ruled alike are but falli­
ble men and the ideas which keep
them in their respective places are
phony. Weare men and not gods,
and should conduct our lives ac­
cordingly. "It seems to me," Halle
writes, "that the primary 'concern
of any individual who feels he has
a light to live by must be to live
by that light himself; it must be
with the constant improvement of
his own standards; it must be
with the level to which he is able
to raise himself." I)

HANDSOME BLUE LEATHERLEX

FREEMAN BINDERS

$2.50 each

ORDER FROM: THE FOUNDATION FOR ECONOMIC EDUCATION
IRVINGTON-aN-HUDSON, NEW YORK 10533

the

Freeman
VOL. 22, NO. 12 • DECEMBER 1972

Back to Basics-
Fable of the Berry Pickers W. A. Paton 707

An expert recurs to basic principles for light on some of today's complex problems.

The Argentine Inflation ,Alberto Benegas Lynch, Jr. 715
Another sad chapter in the long list of the failures of fiat money.

Six Ideas to Keep Us Human (Part II) Edmund A. Opitz 718
How free will, rationality, self-responsibility, beauty, goodness, and a sense of
the sacred may restore man.

Are You Getting Your Money's Worth? W. M. Curtiss 727
Questioning the faith that human errors could be avoided if only the government
were in total control of our lives.

The Founding of the American Republic:
17. Principles of the Constitution Clarence B. Carson 734

The concepts of federalism, republicanism, separation of powers, limited govern-
ment, and transformation of empire.

APerfect System of Government? Ludwig von Mises 747
Government is indispensable because men are not faultless, but it can never be
perfect.

Book Reviews: 753
"The Essential Paul Elmer More -,- a Selection of His Writings" edited by Byron C.
Lambert
"Enterprise Denied: Origins of the Decline of the American Railroads, 1897-1917"
by Albro Martin
"The Growth of Economic Thought" by Henry W. Spiegel
"The Evolution of Economic Thought" by W. E. Kuhn
"An Economist's Protest" by Milton Friedman

Index for 1972 761

Anyone wishing to communicate with authors may send
first-class mail in care of THE FREEMAN for forwarding.

tt1e

Freeman
A MONTHLY JOURNAL OF IDEAS ON LIBERTY

IRVINGTON-ON-HUDSON, N. Y. 10533 TEL.: (914) 591-7230

LEONARD E. READ

PAUL L. POIROT

President, Foundation for
Economic Education

illanaging Editor

THE F R E E MAN is published n10nthly by the
Foundation for EconOlnic Education, Inc., a non­
political, nonprofit, educational chan1pion of private
property, the free n1arket, the profit and loss system,
and limited government.

Any interested person 111ay receive its publications
for the asking. The costs of Foundation projects and
services, including THE FREEMAN, are n1et through
voluntary donations. Total expenses average $12.00 a
year per person on the 111ailing list. Donations are in­

vited in any amount-$5.00 to $10,OOO-as the means
of 111aintaining and extending the Foundation's work.

Copyright, 1972, The Foundation for Economic Education, Inc. Printed

in U.S.A. Additional copies, postpaid, to one address: Single copy, 50

cents; 3 for $1.00; 10 for $2.50; 25 or more, 20 cents each.

THE FREEMAN is available on microfilm from Xerox University Microfilms,

Ann Arbor, Michigan 48106.

Some articles available as reprints at cost; state quantity desired. Per­

mission granted to reprint any article from this issue, with appropriate

credit, except "The Founding of the American Republic," and "A Perfect

System of Government?"

Back to Basics-
.. :.~

FABLE Of THE BERRYPICKE~'.:

w. A. PATON

ACHIEVING and maintaining an in­
telligent awareness of the eco­
nomic process - the means and
methods by which man makes a
living on this rugged planet - re­
quires understanding, and firmly
gripping, a few fundamentals.
Only in this way, I've long be­
lieved, can even the observing and
thoughtful individual develop an
immunity to economic nonsense,
avoid being hoodwinked and mis­
led by proposals and programs pre­
sented by politicians and pseudo­
reformers, in bright colors, that
range from the downright fraudu­
lent to emotional daydreaming.

As the first fundamental to be
considered in beginning the sys­
tematic study of economics I pro­
pose the truism: The total amount
consumed can't exceed the total

Dr. Paton is Professor Emeritus of Account­
ing and of Economics, University of Michigan,
and is known throughout the world for his
outstanding work in these fields. His current
comments on American attitudes and behavior
are worthy of everyone's attention.

am,ount produced. This is an indis­
putable fact of life if we rule out
manna from heaven and either
take in· the whole race or assume
a self-sufficient group, large or
smal1.1 It has the special merit, as
an initial stepping stone on the
path to knowledge and understand­
ing, of being applicable to any
community or society, however
made up, whatever the production
methods and kinds of output,
whatever the form of government
and other institutional arrange­
ments, and without regard to cus­
toms, habits, attitudes, religious
views, and so on. Thus it holds in
the case of a primitive tribe (ig­
noring the story-book case of find­
ing food by merely stretching out
a hand ·while lolling comfortably

1 Not to deny, of course, the possi­
bility of a level of consuming in excess
of output in a specific time-period, by
tapping stores. Some will recall the ac­
count of the seven lean years following
seven fat years in Egypt, long ago.

707

708 THE FREEMAN December

on a sandy beach or on the grass
in the pleasant shade of a palm
tree), and is also valid in the com­
plex type of economy, endowed
with an advanced technology, with
which we are familiar. This propo­
sition should perhaps be regarded
as an adaptation of Say's law,
which proclaims the equality­
and identity - of supply and de­
mand in the aggregate, and is like­
wise a universal truth, not to be
gainsaid, anywhere, in any econ­
omic framework.

Basic Proposition One is so
plainly in view to any intelligent
mind that calling for its stressing
may seem to be hardly necessary.
In today's cloudy atmosphere, how­
ever, I feel that there is ample
justification for explicit statement
and restatement of this inescapa­
ble limitation on the many schemes
designed to banish poverty - as
officially defined - that are being
currently proposed. To puncture
the dreams of pie-in-the-sky with
\vhich the air is filled - to counter
political promises to provide this
or that level of living for every­
body - there is surely need for re­
newed emphasis on the point that
the total amount we can eat de­
pends on the size of the pie rather
than the cutting pattern.

Production Is Primary

Here I come to an important
corollary of Proposition One: pro-

duction, not cons10nption, deserves
recognition as the primary sector
of economic activity. This position
conflicts with the widespread and
persistent tendency to be con­
cerned with the consumer's needs
and problems - a tendency that
has currently found expression in
a wave of governmental interfer­
ence in producing and marketing
processes, and a lot of popular
clamor for more of the same. The
ultimate objective of economic ac­
tivity, of course, is to provide
goods to meet consumer needs.
This is just as true in an economy
equipped with an elaborate struc­
ture of factories and machines, and
yielding a wide range of consum­
able commodities and services, as
in a primitive community subsist­
ing on the results of hunting and
fishing. We don't use machines
simply to make more machines.
But since the level of consuming,
in total, depends on the level of
output it may well be urged that
maintaining and enhancing pro­
ductive efficiency is the matter of
prime importance, and worthy of
broad popular support. Thus the
long history of opposition to tech­
nical advance, and the current
slackening of concern as to dili­
gence and workmanship on the as­
sembly line and elsewhere, are at
odds with Proposition One, so
can't be justified in terms of over­
all welfare and progress. Preoccu-

1972 FABLE OF THE BERRY PICKERS 709

pation with "consumerism", to the
neglect of improved use of avail­
able resources, and expansion of
productive capacity through capi­
tal accumulation, does not repre~

sent praiseworthy public policy.
The campaign to "protect" the
consumer by government action
becomes especially objectionable
when it reaches the point - as it
now has - where business firms are
subjected to a degree of harass­
ment that clearly impedes opera­
tion and increases costs. Indeed
this state of affairs is truly omi­
nous, and should be viewed with
alarm rather than acclaim. The
wheels of production don't keep on
rolling automatically, without an
encouraging overall climate and
the efficient participation of all
hands - attendants and operatives,
technicians, managers, and fund
furnishers.

Opening the Door on Problems

Acceptance of Proposition One,
with the accompanying view of
economic activity as a dichotomy
of producing and consuming, solves
no problems. But recognition of
this axiomatic, universally appli­
cable, feature of economic life
does provide a useful approach, a
good starting point, for further
study; it serves to open the door
to an examination of important
issues and problems.

The bare statement of Proposi-

tion One leaves untouched the cri­
teria of "producing" and "consum­
ing" and further inquiry is needed
to ascertain the essential char­
acter of these broad divisions of
economic activity, particularly in
an economy where specialization
and exchange are highly developed
and a myriad of consumer com­
modities and services flow from a
complex array of plants and equip­
ment. What are the earmarks of
productive conduct versus nonpro­
ductive action? It's easy to say
that producing consists of making
a contribution somewhere along
the production pipeline but this
doesn't tell us much. For one
thing we must distinguish be­
tween economic and noneconomic
goods (the latter being rather
hard to find these days, when even
the air breathed may not be en­
tirely free of cost to the user or
someone else). And who or what
determines the composition of the
output either in a particular enter­
prise or for the whole economy?
Proposition One, as such, leaves
this important question unsettled.

The problem of drawing a line
between the producing and con­
suming stages, and distinguishing
resources employed in producing
("capital goods") from end prod­
uct ("consumer goods"), is less
important, but perhaps deserves a
few comments. Where does produc­
tion end and consumption begin?

710 THE FREEMAN December

For example, is the housewife's ac­
tivity in preparing the family meal
and setting the table in the pro­
ducing sector or a step in the proc­
ess of consuming? Are the oranges
in the picker's basket, or in a pack­
age or pile in the supermarket, or
even on a shelf in the pantry, to be
counted as resources devoted to
production? The fussy folks insist
that the true consumable is not
even the glass of orange juice on
the breakfast table but the satis­
faction derived from drinking it.
This line of inquiry becomes of
some consequence in periodic eco­
nomic measurement in the case of
consumer durables such as cars,
washing machines, and residences.

Proposition Two

The second underlying proposi­
tion that should be stressed - as I
see it - in launching systematic
study ·of economics may be phrased
as follows: the indiv'idual (or fam­
ily unit) has the inherent right to
consume or otherwise dispose of
what he (or the unit) produces­
a restatement of the old saying
that the worker is entitled to the
"fruits of his labor". This funda­
mental can hardly be regarded as
a truism, and certainly is not an
arithmetic axiom. Its support must
be found in human nature and
motivation, with an eye open to
the limitations imposed on con­
suming by the amount of output

available. Undoubtedly there is at
least a trace of a sense of fairness
and justice in most people and
some degree of acquiescence in the
merit of this second proposition.
It is indeed a dull child who doesn't
promptly see the distinction be­
tween his toys and those of a play­
mate, and who will fail to protest
when his sand castle is demolished
by someone other than himself.
Close observation of human be­
havior, moreover, currently and
historically, brings to light much
evidence of blighting effect on the
productive effort of the individual
of the seizure by others of all or
part of the results of such effort.

Acceptance of Proposition Two
has always been widespread in the
primitive and simple situation,
and we don't need to go back to
Robinson Crusoe to bring this fact
to light. On the current scene, in
the midst of all the confusion and
folly with which we are beset,
there are few who would propose
or attempt to justify despoiling
someone of the product that plain­
ly results from his personal effort.
Thus we see no campaign to com­
mandeer for the use of others the
product of the chap who has plant­
ed and tended a garden patch, or
built a raft to use out at his cot­
tage on the lake, or made a couple
of rustic chairs for the porch. But
the same people· who show a will­
ingness to go along with this prin-

1972 FABLE OF THE BERRY PICKERS 711

ciple in these elemental, clear-cut
cases, often become confused and
change their stance completely,
when confronting the complex re­
quirements of a modern economy,
with its elaborate structure of di­
vision of labor and exchange, pour­
ing forth a fantastic variety of
commodities and services. And it
is not difficult to become a bit be­
wildered by our intricate network
of methods and techniques and
maze of related markets, with their
many millions of interdependent
participants, coupled with an im­
pressive array of business organi­
zations and an all-pervasive web
of monetary and credit facilities.
Indeed, the only way for the in­
telligent layman to avoid being be­
fuddled, and victimized by the
clever humbug peddlers, is to ac­
quire a solid understanding of a
few ever-present fundamentals, as
I've already pointed out.

Tom and Dick as Berry Pickers

As a means of bringing out
sharply this familiar lack of in­
sight and consistency of attitude I
often employed in my classes an
example that I labeled the "Fable
of the Berry Pickers" (along with
much other illustrative material).
While a boy on the farm I spent
literally hundreds of hours, over
a period of years, picking wild
raspberries for my mother, and
became quite expert as a picker.

And this experience undoubtedly
accounted for my use of this fable
in my teaching. I'll outline the
story here, as I recall presenting
it in my beginning course in "prin­
ciples of economics".

Assume a big swamp, with many
acres of wild red-raspberry bushes,
to which no one claims title or
maintains any financial interest.
On a particular summer day two
neighbor boys, Tom and Dick,
equally equipped with pails and
both physically fit, spend ten hours
in the swamp picking berries, as
directed by their respective moth­
ers. Tom is a careful, persistent,
systematic picker, with a strong
urge to make a good showing.
Dick, in contrast, is a carefree and
careless lad, who likes to roam
around among the bushes, picking
sloppily here and there. At day's
end Tom has sixteen quarts of
clean, ripe berries, while Dick has
about twelve quarts of a mixture
of green, overripe, and good ber­
ries, with a liberal sprinkling of
leaves and small twigs throughout.
With this condition, I'm sure you
vlill all agree, Dick cannot reason­
ably lay claim to a share of Tom's
berries, and I don't believe that
many of you would object to Tom's
conduct if he should reject the
idea of pooling and dividing
equally the results of the day's op­
erations, if Dick - or anyone else
- should propose such action.

712 THE FREEMAN December

Tom and Dick in the Berry Plant

Now let's move on a few years
with our berry story. Tom and
Dick have grown up and both are
employed by a company that has
been established in the neighbor­
hood and is engaged in growing
and canning berries for the mar­
ket. Diligent Tom has moved up
the ladder to the position of oper­
ating manager of the plant, but
Dick has not advanced beyond the
status of sweeper and handyman.
Each is paid weekly by check for
his services and the amount of
Tom's check is about four times
that of Dick's. What are the equi­
ties, the respective rights, in this
situation? Should a substantial
slice of Tom's money income be
seized by taxation or other form
of coercion for use to supplement
Dick's earnings, or render assist­
ance to some other person or per­
sons regarded as needy poor, or
expended in some other way with­
out Tom's consent? Many people
seem to be willing to approve such
arbitrary action, including most of
those who would not support tak­
ing part of the berries Tom picked
as a boy and awarding them to his
inefficient fellow-picker, Dick.

If it be assumed that the re­
spective contributions of Tom and
Dick to the output of the plant at
which they are employed are being
accurately determined it follows
that Tom is just as fully entitled

to spend the money income he re­
ceives as plant manager as he sees
fit as he had a right to consume or
otherwise dispose of all the wild
berries he personally picked in the
swamp, years before.~ The two
cases, with this assumption, are
on all fours, and anyone who holds
otherwise is throwing logic and
common sense to the winds. Those
who don't agree with this conclu­
sion either fail to grasp the basic
identity of the two situations, or
don't mind being inconsistent
when it suits their convenience or
is in line with their prejudices.

There is a possible out, however,
for persons who give lip service,
at least, to the need for fair-mind­
edness, consistency, in thinking

2 The intervention of the money and
credit mechanism, a necessary instru­
ment to facilitate specialization and ex­
change, should certainly not be allowed
to obscure the basic facts, although
many people at times seem to be blinded
by fixing their attention on the flow
of cash or equivalent rather than serv­
ices or other economic contributions for
which payment is being made. I'm re­
minded of a tussle on our city council
one evening years ago,· during my five­
year experience as a member, when a
fellow councilman proposed that one of
our firemen be dismissed because he
lived in a community outside our city
limits, and spent "his entire salary" in
his home neighborhood rather than
where he worked. I had some trouble in
getting support for the point that the
main question for us was not where or
how the chap got rid of his cash but the
value of the services he provided to our
fire department.

1972 FABLE OF THE BERRY PICKERS 713

and conduct. They may challenge
the assumption that the contribu­
tions of Tom and Dick to the out­
put of the berry plant are fairly
and accurately determined; they
may urge that in practice - in real
life - the Toms are overpaid and
the Dicks underpaid. In the sys­
tem as it stands, they may contend,
common labor is exploited and
managers and owners are on the
gravy train. There is certainly
widespread expression of opinion
to this effect.

(There should perhaps be men­
tioned here, parenthetically, the
view that the more efficient and
productive individuals should be
forced to share the results of their
efforts with their less capable
brethren, and currently this ex­
treme position has a great deal of
support. The advocates of this
stance are of course refusing to
acknowledge the validity of Propo­
sition Two, as well as ignoring or
minimizing the probably adverse
effect on total output of large­
scale and persistent seizure and
diversion of the contributions
made by the more energetic and
competent individuals.)

Measuring Productivity and Awards­
Major Alternative Systems

Via Propositions One and Two
I have now come to the crucial
measurement problem and issue:
How is the contribution of the in-

dividual participant to be deter­
mined in a complex economy such
as that in which we find ourselves
where a host of individuals join
hands, so to speak, in operating an
elaborate, highly mechanized, pro­
ductive process or system? And
should any limitation be placed on
the right of the individual to con­
sume or otherwise dispose of the
amount of his contribution, validly
measured?

The study of economics consists
essentially in searching for an an­
swer to these questions. It is pre­
cisely at this point that the battle
between competing isms and ideol­
ogies is joined. In the existing
situation the determination is still
largely made by. the forces of an
intricate structure of markets, and
hence systematic economic inquiry
must include an intensive exami­
nation of the price-making forces
of the market, and their results,
at all levels. Such an examination,
including a survey of historical
evidence, will undoubtedly provide
a substantial backing for the con­
clusion that a broad and free mar­
ket structure, registering auto­
matically and impersonally the net
impact of the attitudes and reac­
tions of many buyers and sellers
to changing conditions, has long
since proved itself as a truly amaz­
ing instrument for directing pro­
ductive activities and awarding
shares of output to participants in

714 THE FREEMAN December

the process. Unfortunately our
markets are now so heavily laden
with interferences and restric­
tions, especially through govern­
mental intervention and control,
that a free market structure, with
strong competitive pressure pres­
ent throughout, no longer exists,
and this condition constitutes an
obstacle in analyzing and apprais­
ing the performance of a market
system under more favorable cir­
cumstances.

In any event, no fair and firm
judgment can be reached, as to the
merit and potency of a market ap­
paratus in measuring contribu­
tions to production, slicing up the
output pie for the Toms and Dicks,
without giving careful attention
to the limitations of this instru,..
ment at the best, as well as under
conditions of substantial interfer­
ence. The fact that ingrained
superstition, traditions, taboos,
and other attitudes and traits,
may make the development of
a suitable market structure dif­
ficult if not almost impossible,
should also not be neglected.
Some "consideration, moreover,
must be given to the proper means
to be employed to relieve acute
economic distress in a humane so­
ciety, even if the market is gen­
erally relied upon to guide both
production and distribution of final

output, with adequate recognition
of the inclination of the Toms to
take steps - voluntarily - to ameli­
orate the hardships of the Dicks.

The major alternative to reli­
ance on the market for economic
guidance, I'm sure we'll all agree,
is statism, collectivism, some form
of governmental, bureaucratic,
compulsion. And I strongly believe
that the study of economics, in col­
leges or elsewhere, should include
a careful, thoroughgoing examina­
tion of the case for this alterna­
tive, as it has been made by the
outstanding defenders and advo­
cates of socialistic programs, in­
cluding the dictatorial system rep­
resented by modern communism.
The route to sound conclusions is
not by way of glorification of the
market and wholesale condemna­
tion - without study - of the so­
cialist approach. Taking some­
thing for granted in this world is
seldom advisable.

This brief statement, I should
make it plain in conclusion, is in­
tended to do nothing more than
provide a crutch on which the in­
telligent and inquiring layman
may lean, and outline a useful ap­
proach - push open the door - to
the crucial measurement problems
and issues which deserve inten­
sive study. ~

Reprints available, 10 cents each.

The
Argentine Inflati
ALBERTO BENEGAS LYNCH, JR.

THE ARGENTINE political and eco­
nomic evolution seems so closely
correlated with her monetary situ'::
ation that it may be said that the
history of this nation is principally
the history of its currency.

The period of national organiza­
tion following emancipation from
Spain in 1810 until adoption of the
Constitution of 1853 was marked
by internal struggles and long pe­
riods of despotism and anarchy,
interspersed with times of relative
peace and progress. One of the
first measures taken by the na­
tional government was to establish
the gold content of the "hard
peso." Thus in 1812 a "hard peso"
weighed almost two grams of
pure gold. In 1822 the first official
bank was founded: the Bank of
Buenos Aires, entrusted with the
issue of the first bank notes, called
Argentine pesos, which were ex­
changed by the public at the rate
of 1.8 grams of minted gold. In
1823 conversion was suspended by

Doctor Alberto Benegas Lynch, Jr. is pro­
fessor of Public Finance in the Universidad
del Museo Social Argentino and professor of
Political Economy in the Argentine Naval
Intelligence Service.

decr~e';for the first time because
he/government issue of notes ex­
ee'd~d the stock of gold. Converti­
ilJfy was restored in 1825. The
',lowing year saw a relapse into

the bad policy of increasing the
currency without backing and the
peso again became inconvertible.
On this occasion, it was mistakenly
said that in this way the war with
Brazil could be financed "more
comfortably." The resultant infla­
tion brought with it political and
economic instability and seventeen
years of tyranny and barbarity,
demolishing what had been achieved
with difficulty in the immediately
preceding years.

This situation of moral and eco­
nomic prostration lasted until
adoption of the Argentine Consti­
tution in 1853, described by one
of its most important authors and
proponents, Juan B. Alberdi, as
the document under which respect
and guaranties for private prop­
erty were commanded.

In a second period we may in­
clude almost a century, from 1853
to the rise of Peron in 1943, a pe­
riod of enviable economic progress

715

716 THE FREEMAN December

which brought Argentina to eighth
place among the civilized nations
of the world. Within the first 75
years we enjoyed, almost without
interruption, the advantages of the
classical gold standard, a bank
note being exchanged for 1.7
grams of gold. We say almost
without interruption because in
1876, at the same time as the es­
tablishment of the National Bank,
and at intervals until 1890, the
currency was again issued without
backing, conversion being tempo­
rarily suspended as a consequence.
In 1891 the finances were again
put to rights and convertibility
restored at a rate of 1.42 National
pesos to a gram of gold. In the
course of time, however, there
were successive devaluations until
convertibility was prohibited en­
tirely in 1928, at which time 5.16
National pesos exchanged for a
gram of gold.

In 1932, instead of restoring the
·Conversion Board and returning
to the classical gold standard, Ar­
gentina turned to that sadly re­
nowned bankers' bank: the Central
Bank. This period, which lasted
until 1943, was still one ofprog..
ress owing to the strict limits
placed on the authority of the
bank and to the reliability and
prudence of the government au­
thorities of the time. But even
with the best intentions, the es­
tablishment of the Central Bank

laid the foundations of the State
control of the currency which in­
evitably followed.

From the military coup of Peron
in 1943 until he was overthrown
in 1955 marked the darkest mo­
ments of Argentine history. The
entire banking system was re­
formed. The Central Bank was
transformed from a relatively in­
dependent body into the lackey of
the government, thus allowing cap­
ricious control over currency and
credit. The policy of deficit spend­
ing became the rule; open market
operations were carried out sys­
tematically in order to inj ect
"fresh money" into circulation;
rates of interest were manipulated
at will; bank reserve requirements
were constantly lowered by gov­
ernmental action. In addition to
such monetary policy, compulsory
membership in trade .unions was
imposed, the level of taxation be­
came exorbitant, international
trade was totally controlled through
huge bureaucratic organizations
with their various tariffs and
quotas and subsidies. To complete
the governmental interference in
the market, price controls were
imposed throughout the economy.
This suicidal policy provoked an
unprecedented economic situation:
Argentina was reduced to one of
the lowest rungs among the so­
called "under developed nations."
Monetary reserves were sadly de-

1972 THE ARGENTINE INFLATION 717

pleted; international trade fell to
a quarter of its earlier volume;
real incomes and salaries con­
tracted sharply; indebtedness in­
creased; agriculture and cattle
raising, so basic to Argentina's
economy, were largely despoiled;
many subsidized and protected in­
dustries were created as a further
burden on the people; all in the
midst of a terrible moral corrup­
tion.

Unfortunately, the Peronist eco­
nomic policy of socialistic tenden­
cies has persisted to a greater or
lesser extent up to this day in Ar­
gentina. The cost of living index
in 1972 is· 360 times what is was
in 1943! The peso, once one of the
world's strongest currencies, is
now the one which is depreciating
most rapidly. The cost of living
probably will double this year.
Levels of saving have fallen notice­
ably, and as a result the rate of
capital formation is ridiculously
low. Real income and salaries are
always below the cost of the "fam­
ily basket." The distribution of
wealth does not depend on one's
efficiency in meeting the consum­
er's needs but~ to a large.extent,
on the favors of bureaucrats and
their irrational monetary policy.
The flight of national and foreign
capital is terrible. Malinvestment
and waste are accentuated in line
with the directives of the planners
of the day. The United States dol-

lar which exchanged for 3.50 Na­
tional pesos in 1943 was selling in
September 1972 at 1,400 pesos on
the black market. This, in spite of
the depreciation suffered by the
dollar owing to the tendency of the
United States government to imi­
tate Argentina's folly-the bastion
of the free world also bowing to
socialist policies.

Today, perhaps the strongest
currency is the Swiss franc, al­
though currencies such as the Jap­
anese yen have promising pros­
pects. It is interesting that a
recent lead article in a widely
circulated Japanese periodical rec­
ommends a return to the gold
standard at a rate of 0.78 grams
per yen. This is precisely what Ar­
gentinaought to do in currency
matters. The foreign exchange re­
maining .in the hands of the Cen­
tral Bank should be used to buy
gold in the London free market
and add it to Argentina's existing
stocks, dividing the total by the
notes in circulation and fixing the
corresponding relationship to gold,
restoring convertibility. Theoniy
way to put ahrake on :inflation,
although it ,may appear tobea
truism, is for governments to stop
inflating. For that purpose, a
monetary standard is required to
make people independent of the
state manipulation we have here
described. ~

EDMUND A. OPITZ

as to make us Iluman
(Part Two)

PART ON;E of this essay presents a
diagnosis of the present malaise
in terms of a loss of contact with
six vital ideas. The ideas which
keep us human may be summar­
ized as follows:

• 1. Free Will. Man's gift of
free will makes him a responsible
being.

• 2. RationaMty. Man is a rea­
soning being who, by taking
thought, gains valid truths about
himself and the ·universe.

• 3. Self-responsibility. Each
person is the custodian of his own
energy and talents, charged with
the lifetime task of bringing him­
self to completion.

• 4. Beauty. Man confronts
beauty in the very nature of
things, and reproduces this vision
in art.

• 5. Goodness. Man has a moral
sense, enabling and requiring him
to choose between good and evil.

718

• 6. The Sacred. Man partici­
pates in an order which trans­
cends nature and society.

It is no secret that a great many
philosophers and scientists deny
free will and affirm determinism;
it is also a fact that no one can
really bring himself around to be­
lieving that he is an automaton. A
philosopher who announces him­
self as a determinist presumes to
offer us a conclusion he has ar­
rived at after observation, after
marshalling the relevant evidence,
after reflection, and as the end re­
sult of a chain of reasoning. Each
of these steps reflects the action of
a free being, and these free actions
can never be pieced together so as
to contrive an unfree result. Man's
will is free; it is so free that it
can deny this freedom!

Take the case of Baruch Spin­
oza. If any man ever lived free it
was Spinoza; he was th~ "inner

1972 SIX IDEAS TO KEEP US HUMAN 719

directed" man par excellence. But
Spinoza's own experience clashed
with the new world view of Mech­
anism - the notion that the uni­
verse is constructed along the lines
of an intricate piece of clockwork.
Ideology overcame experience and
Spinoza denied that his will was
free. I quote from Proposition
XLVIII of his Ethics:

There is in no mind absolute or free
will, but the mind is determined for
willing this or that by a cause which
is determined in its turn by another
cause, and this one again by another,
and so on to infinity.
The mind is a fixed and determined
mode of thinking, and therefore can­
not be the free cause of its actions,
or it cannot have the absolute faculty
of willing and unwilling; but for will­
ing this or that it must be determined
by a cause which is determined by an­
other, and this again by another,
etc. Q.E.D.l

Free Will

If the individual does not have
free will, then he is not at liberty
to reject determinism! But where
will a man find a position from
which he might judge whether his
will is indeed free, or not. The
answer is: Only as he looks within
himself, at the workings of his in­
ner life; by introspection, in other

1 Spinoza, pp. 74-5 of the Everyman's
Library edition of Ethics, (New York: E.
P. Dutton & Co., 1925).

words. Now introspection is rather
frowned upon today as a means of
getting at the truth, as not being
in accord with scientific technique.
Early science viewed nature from
the standpoint of the external ob­
server, as a theater goer views a
play. The man occupying the seat
in the first row of the balcony is
observing the drama unfold upon
the stage ;he is detached from the
action, is not involved in the play,
his standpoint is objective. The
world view that grew out of sci­
ence is assumed to be the way the
universe looks to an outsider who
is not part of the action, merely
looking in upon it.

Once this approach is adopted,
what follows? Let me answer by
quoting from Jacques Barzun's
great book, Science: The Glorious
Entertainment: "Pure science was
engaged in sketching, bit by bit,
the plan of a machine - a gigantic
machine identical with the uni­
verse. According to the vision thus
unfolded, every existing thing was
matter, and every piece of matter
was a working part of the cosmic
technology."2 Thus emerged the
ideology bearing the label Mecha­
nistic Materialism, and human be­
ings schooled in this ideology come
to think of themselves as mere
cogs in the world machine. And

2 (New York: Harper & Row, 1964)
p.21.

720 THE FREEMAN December

just as every gear and cog in .the
machine is moved by another, so
is every human action the mere
effect of a previous cause, and so
on. Observe a man's actions from
the outside and you see only his
body and limbs in motion; nothing
that you can see from the outside
gives you any assured knowledge
of what is going on inside him.
You cannot observe his will from
the outside, nor his mind. You
might guess what's going on, but
that's the best you can do.

A HiddenlnnerLHe

There is one region of the uni­
verse which will always be beyond
the ken of the external observer,
and that is the region. of the inner
life. Each man's inner life is con­
cealed from all the world; he
alone has access to it. Millions of
people can view the same eclipse
of the sun, but only one person
can know your inner life, and that
is you. Truth about the will in ac­
tioncan be known by introspec­
tion only; it will never be disclosed
to those who adopt the standpoint
of the external observer and re­
fuse· to shift their perspective. If
there is indeed freedom of the will,
this is a truth which, in the na­
ture of the case can be known only
as each person knows it first hand
in himself. Let a man look within
himself and he knows with solid
assurance that he is capable of

exerCISIng freedom of choice in
situations where real alternatives
are open to him. Which of us has
not wrestled with dilemmas of the
type: "I want to do this; but I
ought to do that"? We know, in
this context, that the will is free.

There's an old story about Gali­
leo, who assured one of his con­
temporaries that the ring around
Jupiter was composed of satel­
lites; "I've seen them through my
telescope; take a look and see for
yourself." The friend had figured
out that the ring was solid and re­
fused to put his eye to the glass,
the only posture from which he
could test his theory. The free
will, if it operates at all, operates
only within, and those who are so
wedded to the standpoint of the
external observer that they refuse
to look within, effectively bar
themselves from ever obtaining
~ny knowledge of the matter.

The consequence of this state of
affairs is unfortunate. It is "un­
scientific," the average man is led
to assume, to believe he has free
will, and that decisive .action on
his part can make a real difference
in life. He is taught that he is de­
termined by heredity, or environ­
ment, or race, or childhood trau­
mas, or poverty, or by some other
factor· that limits his capacity for
free choice; and his ability to
choose is impaired because he
thinks he doesn't have it! The ini-

1972 SIX IDEAS TO KEEP US HUMAN 721

tiative is giv~n over to environ­
ment and man only reacts; he
doesn't act. Adjustments to the
environment, comfort, and ease
then come to be the goals of life.
If we accept the dictum of a great
economist that "the end, goal or
aim of any action is always the
relief of a felt uneasiness," then
we have given up on life, for we'll
never rest easy until we're dead!
To live is to strive for greater in­
tensity of life, and this means that
we may choose adventure, hero­
ism, suffering, and maybe even
death.

The issue of free will consti­
tutes a battleline of first impor­
tance. A people among whom the
flame of life has burned so low
that their philosophers preach de­
terminism will be severely handi­
capped in the game of life. They
will find it difficult to put their
trust in reason and, as we might
expect, reason itself is now under
attack from several quarters.

Rationality

The second of the big ideas
which make man man is this: Man
is a reasoning being who, by tak­
ing thought, gains valid truths
about himself and the universe.
The attack on the rational mind
comes from several quarters. Phil­
osophical materialism and mech­
anism assumes that the ultimate
reality is nonmental; only bits of

matter or electrical charges or
whatever are, in the final analysis,
real. If so, then thought is but a
reflex of neutral events. "Our
mental conditions," wrote T. H.
Huxley, "are simply the symbols
in consciousness of the changes
which take place automatically in
the organism."

Evolutionism, popularly under­
stood, is materialistic and mechan­
ical. So viewed it conveys the idea
that living things began as a stir­
ring in the primeval ooze and be­
came what they are now by ran­
dom interaction with the physio­
chemical environment, moved by
no purpose, aiming at no goal.
Darwinism offers an account of
organic change which has no need
of intelligence to .. guide it.

From popular psychology comes
the notion that reason is but ra­
tionalization, that conscious men­
tal processes are but a gloss for
primitive and irrational impulses
erupting from the unconscious
mind. Psychoanalysis discredits
mind by subordinating intellect to
the id.

From Marxianism comes the no­
tion that class interest dictates a
man's thinking. There is one logic
for the proletariat and another for
the bourgeoisie; and the mode of
production governs the philosoph­
ical systems men erect, and their
life goals as well. The unfortu­
nately placed middle class forever

722 THE FREEMAN December

gropes in darkness, unable to
share the light revealed to Marx
and his votaries.

Convictions about the reality of
reason and free will develop in the
context of our vision of the ulti­
mate nature of things. And here I
bring up again the ideology of
Mechanistic Materialism. There
are several kinds of Materialism,
the most prominent today being
Dialectic Materialism, the official
religion of Marxianism. However,
the several brands of Materialism
differ only in nonessentials; they
agree that all forms of conscious­
ness arise, develop, and disappear
with changes in the material
world. Every variety of Material­
ism downgrades mind; it makes
mind an offshoot of matter, a de­
rivative of material particles, an
epiphenomenon.

IIMan is but the outcome of

accidental collocations of atoms"

Let Bertrand Russell tell us in
his own words: "Man is the prod­
uct of causes which had no pre­
vision of the end they were achiev­
ing; his origin, his growth, his
hopes and fears, his loves and his
beliefs, are but the outcome of
accidental collocations. of atoms.
... Brief and powerless is Man's
life; on him and all his race the
slow, sure doom falls pitiless and
dark. Blind to good and evil, reck­
less of destruction, omnipotent

TIlatter rolls on its relentless way."3
Of course, if matter is the ulti­

mate reality, mind is discredited.
But if this discredited instrument
is all we have to rely on, how can
we put any confidence in its find­
ings? If untrustworthy reason
tells us that we cannot trust rea­
son, then we have no logical
ground for accepting the conclu­
sion that reason is untrustworthy!
Well, I don't trust the reasoning
of people who champion the irra­
tional, and I do know that our
reasoning powers may be - like
anything else - misused. But when
human thought is guided by the
rules of .logic, undertaken in good
faith, and tested by experience
and tradition, it is an instrument
capable of expanding the domain
of truth. Reason is not infallible,
but it is infinitely more to be
t rusted than nonreason!

Self-Responsibility

The third great truth is that
each man is the custodian of his
own energy and talents, charged
with bringing himself to comple­
tion and having a lifetime to do
the job. Gifted with reason and
free will, the human being must
take himself in hand in order to
complete his development; most

:~ From the essay "Free Man's Wor­
ship." Reprinted in Selected Papers of
Bertrand Russell (New York: Modern
Library, 1927) pp. 3, 14.

1972 SIX IDEAS TO KEEP US HUMAN 723

animals, on the other hand, simply
mature, brought to full term by
innate drives. Human beings are
not thus programmed, and occa­
sionally we have to act against in­
clination and instinct and inertia
if we would achieve our goals.
This is simply illustrated in
sports, where the successful per­
former forces himself to train
even on those days when he'd
rather be doing something else.
The bike club I ride with held a
century run over a six mile course.
A couple of youngsters turned up
in full regalia and rode off, one
pacing the other, looking very pro­
fessional. Quite a few miles later
I noticed that one of the young
men had dropped out; so I asked
the other what happened.

"I train every day whether I
want to or not," he replied, "he
just goes out when he feels like
it."

There you have it on a small
scale, but the same principle ap­
plies to life. "That wonderful
structure, Man," wrote Edmund
Burke, "whose prerogative it is to
be in a great degree a creature of
his own working, and who, when
made as he ought to be made, is
destined to hold no trivial place in
the creation."

The persistent downgrading of
life, during recent centuries has
reduced man to a cosmic accident
inhabiting a fourth rate planet,

lost in the immensities of space
and time, in a materialistic uni­
verse devoid of values. This dubi­
ous vision has not been vouchsafed
to the birds and the beasts, but
only to human beings. Only man
among all the creatures of the
planet has been able to take all
time and all space within his pur­
view and draw conclusions of any
sort. And it is a perverse kind of
silliness for a creature gifted with
the ability to understand and ex­
plain to bemoan his littleness in
the face of the unimaginable vast­
ness of the cosmos. Whose mind is
it that comprehends all this? What
creature controls an enlarging do­
main? Man confronting the uni­
verse as astronomer, physicist, ge­
ologist, engineer, is entitled to
stand tall; would that he might do
as well in other departments!

Beauty

In the area of aesthetics, for
example, to illustrate the fourth
vital idea. Here man confronts
beauty in the very nature of
things, and reproduces his vision
in art. In a materialistic age it
comes to be believed that particles
of matter in motion are the only
realities; which means that beauty
is unreal. "Beauty," we are told in
the familiar phrase, "is in the eye
of the beholder." How did it get
there? we want to know, unless
loveliness - as every great artist

724 THE FREEMAN December

has taught us - is real, and out
there waiting to be experienced.

What shall a painter resort to
when the ideology of the age con­
vinces him and his potential public
that matter is the ultimate reality
and beauty a mere illusion? Let
Picasso answer:

When I was young I was possessed
by the religion of great art. But, as
the years passed, I realized that art
as one conceived it up to the end of
the 1880's was, from then on, dying,
condemned, and finished and that the
pretended artistic activity of today,
despite all its superabundance, was
nothing but a manifestation of its
agony.

As for me, from cubism on I have
satisfied these gentlemen (rich people
who are looking for something ex­
travagant) and the critics also with
all the many bizarre notions which
have come into my head and the less
they understood the more they ad­
mired them.... Today, as you know,
I anl famous· and rich. But when I
am alone with my soul, I haven't the
courage to consider myself as an
artist. 4

One more quotation, this time
from Joseph Wood Krutch, gen­
eralizing about modern artists:

They no longer represent anything
in the external world, because they
no longer believe that the world which

4 Quoted by Joseph Wood Krutch in
And Even If You Do (New York: Wm.
Morrow & Co., 1967) p. 186.

exists outside of man in any way
shares or supports human aspira­
tions and values or has any meaning
for him.')

Art once celebrated the great­
ness of the human spirit and man's
aspiration for the divine; great
art reconciled man to his fate.
"We are saved by beauty," wrote
Dostoevsky. Art now is the reach­
ing out for bizarre forms of self­
expression by more or less inter­
esting personalities; or it becomes
outright buffoonery and charla­
tanism.

Goodness

The fifth big idea has to do with
ethics; it is the conviction that
moral values are really embedded
in the nature of things, and that
men have the capacity and are un­
der the necessity of choosing the
good and eschewing evil. Given a
revival of belief in reason and free
will I am confident that ethical
questions will be brought within
the human capacity to resolve. But
if we succumb to the attacks on
reason and free will, and if we
accept the ideology of Materialism
we will seek in vain for some sub­
stitute for ethics. We reduce mor­
ality to legality; we confuse what
is right with what works; or what
advantages us, or what pleases us.
These things, including utilitari-

5 Ibid., p. 185.

1972 SIX IDEAS TO KEEP US HUMAN 725

anism and relativism, boil down
to ethical nihilism, for if nothing
is really right, then nothing is
really wrong either.

The Sacred

The sixth big idea pertains to
the human experience of the
sacred - a dimension which tran­
scends the workaday world. This
encounter evokes awe, reverence,
a sense of the sublime; and it pro­
duces - in the intellectual sphere
-the philosophy known as Theism.
Theism is the belief that the uni­
verse is not merely brute fact, but
that a mental/spiritual principle
is at the heartof things; the finite
mind in each of us is somehow
grounded in an infinite Mind. In
one perspective, Theism encom­
passes all the other ideas; and in
another perspective, if our think­
ing is right on the previous five
ideas, Theism is an immediate
inference.

We res,ist the word "God" be­
cause for most people the notions
of their childhood still cling to it,
and these notions they have out-i

grown while they have not per­
mitted their ideas of God to grow
with them. But if one rejects the
idea of God, he has no logical stop­
ping place short of the idea of
Materialisim; and if he goes this
far, he has embraced an ideology
which shortchanges his own men­
tal processes. Mind, reason, logic,

and God are all bound up together.
Santayana was once referred to as
an atheist, and he replied, "My
atheism, like that of Spinoza, is
true piety towards the universe,
and rej ects only gods fashioned by
men in their own image, to be
servants of human interests."
Genuine Theism demands that we
be "a-theistic" toward the false
gods.

Theism 'contends, as a minimum,
that a Conscious Intelligence sus­
tains all things, working out its
purposes through man, nature,
and society. This is to say that the
universe is rationally structured,
and this is why correct reasoning
pans a few precious nuggets of
truth.

Acceptance of the Creator re­
minds men of their own finitude;
no man can believe in his own
omnipotence who has any sense of
God's power. And finite men,
aware of their limited vision, have
a strong inducement to enrich
their own outlook by cross fertili­
zation from other points of view.

When theistic belief is absent
or lacking in a society, men are
beguiled by the prospect of estab­
lishing a heaven on earth. They
vainly dream that some combina­
tion of political and scientific ex­
pertise will usher in utopia, and
they use this future possibility as
an excuse for present tyranny.
lJnder Theism, they modestly seek

726 THE FREEMAN December

to improve themselves and their
grasp of truth - thus making the
human situation more tolerable,
more just, more enjoyable - confi­
dent that the final issue is in God's
hands.

But won't men perversely use
Theism as in excuse for intoler­
unce and even persecution, as in­
deed has happened in history? Of
course they will, for there is no
good thing that cannot be mis­
used. But reflect on the deadliness
of the alternative as exhibited by
regimes which make atheism offi­
cial. Communism, during its first
fifty years in several countries,
has taken a toll of at least eighty­
four million lives!

What is Man? the creature from
Mars might ask. And our answer
would be that man is a being with
an anthropoid body and six ideas.
What if he loses contact with one
or more of these ideas? our ques­
tioner continues. In that case, we
answer, his humanity is thereby
that much diminished.

Diminished man has come to the
fore at an accelerating rate during
the past century. In statecraft, he
was unable to resolve minor dif­
ferences between Western nations
and thereby prevent them from
tearing each other to pieces in the
cycle of wars which began in 1914.
In religion, we have a split be­
tween the "death of god" trend,
on the one hand; and, on the other,

an emphasis on push-button sal­
vationism. In education, there is
agreement on one point only, that
there is a crisis in the schools; but
there's no consensus as to cause
and cure. Philosophers have aban­
doned the great tradition in phi­
losophy to embrace one fad after
another; positivism, linguistic
analysis, existentialism. Then
there is the "treason of the intel­
lectuals," many of whom have
found communism and socialism
irresistible; who resolved that
there should be no more war in
the Thirties but decided a few
years later that war was a wonder­
ful thing. And in personal life, at
a time when the male is giving his
worst performance, unable to re­
concile women to their roles in
life, the female wants liberation
so she can imitate the' male!

It goes without saying that as
I list a portion of the indictment
against modern man, I have in
mind statesmen, artists, philos­
ophers, theologians, intellectuals,
as well as ordinary men and
women, who have kept the faith,
who have not lost their heads. I
am not certain that the madness
from which we suffer has run its
course, and that we've turned the
corner, but I am enough of an
optimist to have confidence that
the corner is within sight, and
that there is sufficient health in us
t.o make it. ~

Ar.e You Getting

Your
Moneys Worth?

W. M. CURTISS

IN TERMS of personal income and
its purchasing power, one must
conclude that Americans never had
it so good! With the great strides
in technology and the tremendous
investment in the tools of produc­
tion, workers are fantastically pro­
ductive. And, in a general way,
one's income is based on what one
produces, as valued in the market
place.

In a free economy, one may ex­
change his money or property for
things or services he values more
than the money or property he
gives up. Thus,both the buyer and
seller benefit from the exchange
and each is better off, in his judg­
ment, than before.

But what are you getting for

Dr. Curtiss is Executive Secretary and Di­
rector of Seminars at The Foundation for Eco­
nomic Education.

your money today? How much of
your spending is for things you'd
rather do without if the choice
were entirely yours!

One might argue that we always
spend our money in the way we
choose, given the alternatives. We
pay a dentist to relieve a tooth­
ache, not because a trip to the
beach wouldn't be more fun. but
because it is less painful to visit
the dentist. If we lived in a dry
climate we might avoid the pur­
chase of an umbrella. If we lived
near our work we might avoid buy­
ing a second car. If we lived in
Maine, we might not buy an air
conditioner. And so on through
many choices like these, where no
one else is forcibly influencing our
decision.

Even under coercion, we still

'7?'7

728 THE FREEMAN December

choose among alternatives. We may
give our wallet to an armed rob­
ber, under the circumstances. Most
of us grudgingly pay our taxes,
rather than face the consequences
of refusing to pay. But these
choices, the alternatives we choose
under duress, differ from our
purely voluntary spending. And in
order to know whether we've "ever
had it so good," we ought to con­
sider those expenditures which are
forced upon us, for things we'd
rather do without.

Crime Costs

An example is the cost of crime.
Government is essential for the
protection of life and property,
and most people will willingly pay
to be protected from the few per­
sons who have no respect for the
life and property of others. But
the mounting incidence of crime
in our affluent society calls for
further consideration of the costs
and possible causes.

How do you feel about the cost
of installing a burglar alarm sys­
tem in your home? Or having near
tamper-proof locks put on your
outside doors? Or the extra cost
of a buzzer to make certain you
remove your auto keys? Or the
extra cost of taking a taxi be­
cause you're afraid to ride a sub­
way?

These are just a few of the many
examples of the rising costs of

crime over recent decades. More
direct costs, of cOllrse, include
losses of life and property by per­
sons who are objects of the bur­
glary or perhaps just innocent by­
standers. Mounting also are the
costs of prevention, detection, and
punishment, including the hiring
of extra police, additional court
costs and the like. Attempts have
been made to estimate such costs
but who can say, and with what
accuracy? What is certain is that
the money one is forced to spend
either to prevent crime or to re­
pair the damages is money that
cannot be spent voluntarily for
other things.

No doubt, the people of the
United States are among the most
productive and affluent in the
world. We have a very high level
of living in automobiles, color tele­
vision sets, the quality of food we
eat, education, medical services,
housing, leisure, travel, and a host
of other things.

But our level of living also in­
cludes a few items we might
change if we could. The costs and
consequences of crime are among
these items.We can take little
comfort in knowing that our crime
costs per capita may be the highest
in the world! Much of the cost is
buried in the total expenditures by
governmental units - federal,
state and local- the total support
of which takes some 40 per cent of

19'72 ARE YOU GETTING YOUR MONEY'S WORTH? 729

our very high productivity. So, we
may say that our affluence sup­
ports the most costly government
in the world. But, if we had our
"druthers," is this the "level of
living" we would buy?

Why Crime Increases

Much of the crime, especially in
our larger cities, is tied to the in­
creasing use of illegal drugs. The
daily cost of supporting a drug
habit far exceeds what many a
user is able to earn legally. Many
addicts thus turn to robbery, pros­
titution, "pushing" drugs on
others, and various sorts of or­
ganized criminal activity.

Why does this happen? If a
product or service is forbidden by
law, and if some people want the
product or service badly enough,
someone will undertake to provide
the illegal item, usually at a price
to cover the risk of getting caught
breaking the law. A classic· ex­
ample comes from the "prohibi­
tion era" following World War I,
with the resultant high cost of
bootlegging, gang wars, and at­
tempted law enforcement activi­
ties.

Prohibition eventually was ac­
claimed a failure and was repealed.
Whether the morality of the peo­
ple was improved or diminished
by the experiment is not the sub­
j ect of this inquiry. Nor is the
question of whether the govern-

ment should attempt to legislate
morality. We are merely pointing
out the tremendous costs involved,
costs forced upon individuals who
might rather have spent their
money in some other way.

Not repealed, however, is the
governmental attitude toward al­
coholic beverages. Instead of di­
rect prohibition, there is now a
"prohibitive" tax on liquor. Like­
wise, "cigarettes may be hazard­
ous to your health," and are
heavily taxed. These taxes and the
high costs of enforcement are a
part of today's high cost of living.

These three examples - drugs,
cigarettes, and liquor - illustrate
problems which arise l~rgely out
of government intervention, and
then have to be controlled, to some
extent, at very high costs to tax­
payers. In any event, when the
total cost of government becomes
as burdensome as it is in this
country, the incentive to cheat is
strengthened, as anyone could
testify who either files or fails to
file an income tax return. There is
a strong temptation to get "a
piece of the action" by government
workers who handle "public
money," award contracts, purchase
items for government use, and the
like. And even the rare few who
occasionally expose such cheating
must be sorely tempted not to do
it. Who wants to be a model of in­
tegrity in a den of thieves!

730 THE FREEMAN December

Welfare Costs

Government welfare activities
are another source of corruption.
Such programs- have grown by
leaps and bounds in the past quar­
ter century at a time when the na­
tion was never more affluent. The
reasons are many and often com­
plicated. Many social workers and
other government employees seem
to measure their success by the
number of cases handled and the
amount of money distributed. So­
cial Security offices, for example,
post notices in local papers saying
in effect: "Are you getting all the
Social Security you are entitled
to? Come in and let us help you!"
Workmen's Compensation clients
are officially advised not to deal
with employers but to come di­
rectly to the Board.

Aside from the outright cheat­
ing, one of the causes of the rising
cost of welfare, a cause which the
welfare client cannot change, is
minimum wage legislation. Wages,
set higher by law than they would
be in a free market, increase un­
employment. The unemployables
are especially the young, the old,
and members of minority groups.
Whether for lack of skill, or of
education, or whatever the rea­
sons, unemployment rises sharply
in such categories whenever mini­
mum wages are raised by law. In­
creasing unemployment means in­
creasing welfare costs.

Respect for Property

Part of the problem is the break­
down of respect for property. And
especially is this true of the grow­
ing volume of "unowned" or "pub­
lic" property. Consider, for in­
stance, the breaking of windows
and other destruction of school
property. The problem is serious
enough that some schools have
gone to the considerable expense
of installing "unbreakable" glass.
Some new school buildings are be­
ing built without windows.

College buildings and grounds
are prime targets for vandalism;
public parks and playgrounds also
are used and treated with disre­
spect. It seems that what belongs
to everyone belongs to no one. The
cost to those who must pay for
such vandalism and destruction
lowers their level of living, de­
prives them of alternative ways
they would spend their money.

Governmental efforts at "con­
sumer protection" go far beyond
curing us of the "bad habits" of
drugs, alcohol, and tobacco. The
government also tries to do to us
what is "good" for us. An illustra­
tion is the requirement that vari­
ous grocery and other items be
priced by weight so that shoppers
can more easily compare products
of different distributors, different
size packages, and the like. How­
ever, after sellers have gone to the
expense of doing this (which con-

1972 ARE YOU GETTING YOUR MONEY'S WORTH? 731

sumers pay), few shoppers pay
any attention to it.

Similarly, when consumers bor­
row money, or buy on install­
ments, shouldn't they know their
interest costs expressed as a sim­
ple rate per year? How else can
they compare different sources of
credit? So, the revealing of these
figures is required by law and
adds to the cost for the consumer
who is to be protected. Again,
there is evidence that few con­
sumers use this new service they
have paid for.

One of the most absurd of all
consumer protection items is the
compulsory addition of seat belts
to autos. Why should I have to be
compelled to pay for seat belts to
protect me in an auto accident? If
I think seat belts are useful, I will
have them installed and will use
them! Who is likely to be more in­
terested than I am in protecting
me from inj ury? Upon discovery
that only one-third of the drivers
were using the seat belts they had
been forced to pay for, all drivers
were then subjected to the costs of
installing buckle-up buzzers and
lights and other educational de­
vices.

Other consumer protection items
such as air bags, more effective
bumpers, and other gadgets will be
compulsory additions before long
and the cost of automobiles to the
consumer is bound to reflect the

additional expense. It is estimated
that by 1975 the cost of these ad­
ditions, which the consumer did
not order, will be more than the
total cost of a new car when Amer­
icans were less affluent than today.
This might be a part of your "level
of living" you would do without
if you had a choice.

Most "consumer protection"
plans show a complete lack of
faith in two very important as­
pects of the market. One is the
wisdom of the consumer in look­
ing after his own interest and. the
other is the power of competition
between suppliers in an unfettered
market to serve the consumer as
he wishes.

Gambling

The attitude of governments
toward gambling is a curious
thing. At times, it has appeared
that governments have considered
gambling to be immoral and have
tried to ban it completely. More
recently, governments have per­
mitted gambling in some places,
but not in others; You may be per­
mitted to bet on a horse race at
the race track but not elsewhere.
You may indulge in games of
chance if they are conducted by
churches licensed by the state. So,
perhaps gambling is not really a
moral problem at all!

In recent years, in their quest
for new sources of revenue, more

732 THE FREEMAN December

and more states are permitting
and encouraging gambling so long
as the state gets a substantial cut
of the proceeds. In New York
State, you need not go to the track
to bet on the horses if off-track
betting is more convenient. State
lotteries also are gaining in popu­
larity and respectability, with a
large "take" going to the state.

Still, the state is partly in and
partly out of the gambling busi­
ness. Many types of gambling
such as the "numbers" game, bet­
ting on human athletes or teams,
and other games of chance are still
illegal. It would be difficult if not
impossible to estimate the amount
of money which governments spend
unsuccessfully to enforce gambling
or anti-gambling laws - another
example of spending your money
in a way you might not spend it
yourself, given a choice.

The Problem

Most of the economic problems
that are left to the market are
solved without great fanfare. We
either buy, or refrain from buy­
ing, and thus send a meaningful
signal to the producer. It doesn't
require a committee or a govern­
ment commission, or a popularity
vote to make the decision. If
enough people object to tail fins
on their autos, the manufacturer
will soon get the message. And if
the decision of the market goes

against the lover of tail fins, he
rarely makes much of a fuss. But
let the decision be made by a gov­
ernment bureau, or even a Harvard
professor, and a feeling of disen­
franchisement is certain to arise.

Practically all of the major
economic problems that seem so
troublesome are the result of some
activity of government when it has
gone beyond its principled role of
protecting life and property. One
of our most serious, with ramifi­
cations in many areas of life, is
inflation. Inflation is simply the re­
sult of the Federal government
spending beyond its means and
expanding the supply of money to
support its profligacy.

School problems, involving such
questions as how to finance them,
who should run them, who should
attend them, and what should be
offered in them, are largely prob­
lems which arise because govern­
ment has assumed much of this
responsibility. Little choice is of­
fered those concerned.

The problem of housing, espe­
cially in urban centers, is largely
a result of the intrusion of govern­
ment into urban renewal, rent con­
trols, construction codes, and other
restrictions.

Consumer protection would
cause no difficulties if it were a
voluntary thing between buyer and
seller. Auto manufacturers would
ghidly supply seat belts to those

1972 ARE YOU GETTING YOUR MONEY'S WORTH? 733

who want them and are willing to
pay for them - just as radios are
made available. The problem arises
when motorists who neither want
nor use them are compelled by law
to pay for them.

Just now, control of pollution of
air and water is being promoted
by a few vocal individuals, organi­
zations, and an imaginative press,
In haste to respond to such pres­
sures, governments are certain to
further add to their already over­
extended activities.

Are you getting your money's
worth? The question finally boils

Freedom

down to whether you are primarily
interested in freedom of choice for
the individual - your choice with
your own money - or "full security
and protection" by government in
every last detail.

True, some consumers will make
a lot of mistakes, as judged by you
and me, in their choices as to how
to spend their money. But far
more serious than the combined
errors of individuals is the master
error - a belief that such mistakes
could be avoided if only the gov­
ernment were in total control of
our lives. t)

IDEAS ON

LIBERTY

FREEDOM CAN WELL BE LOST to us through misinterpretation of

it. When we think it gives us the right to another man's harvest,

or entitles us to an honor we are unwilling to earn, we place our­

selves in a bondage that curtails our true growth in every way.

Through the privilege of choice our way is opened for us to

become what we will. The wise use of this faculty brings out the

best that is in us, and thereby places us in positions and circum­

stances that are compatible with our abilities and much to our

liking ... Freedom does not mean that each shall have the same

thing, or even express in the same way; for it is every man's

right to discover the path to his highest good. But how we use

this priceless heritage of choice decides what we become. True

freedom is· experienced as we· earn it through thought and deed.

LA VERNE BOWLES
From the "Daily Guide to Richer Living" for
September 15, 1960, appearing in Science of Mind.

CLARENCE B. CARSON

THE

FOUNDING

OF

THE

AMERICAN

REPUBLIC

17
Principles

of the Constitution

734

THE QUESTIONS at issue in the con­
stitutional convention were rarely,
if ever, philosophical in nature.
The men gathered at Philadelphia
in 1787 were practical men, by and
large, going about the practical
business of proposing how power
would be disposed, arrayed, and
distributed in the United States.
Nor is the Constitution a treatise
on philosophy; except for the pre­
amble, the document deals exclu­
sively with the practical and the
mundane. Nonetheless, the debates
were informed by principles, as
remarks and occasional flights of
oratory indicate, and the Consti­
tution is based on high principles,
which we may know both from
analysis and an examination of
the apologies for it.

These principles follow, if not
inevitably then naturally enough,
from the Founders' understanding
of human nature. The same human
nature which made government
necessary, they thought, made cer­
tain principles appropriate to it
and essential if it was to endure
for any extended time. Govern­
ment is made necessary because
man is not perfect. James Madison
put the matter succinctly:

If men were angels, no government

Dr. Carson recently has joined the faculty of
Hillsdale College in Michigan as Chairman of
the Department of History. He is a noted lec­
turer and author, his latest book entitled
Throttling the Railroads.

1972 PRINCIPLES OF THE CONSTITUTION 735

would be necessary. If angels were to
govern men, neither external nor in­
ternal controls on government would
be necessary,!

Obviously, Madison thought men
are not angels; on the contrary,
man is a flawed being, needing
restraints whether he belongs
among the governed or the gov­
ernors at any particular time.

Human Nature Is Suspect

There is no indication that any
of the other Founders thought
otherwise. Alexander Hamilton de­
clared that "men are ambitious,
vindictive, and rapacious." 0) Nor
could he see that human ~ature
was more dependable because the
beings involved lived in republics
rather than under monarchs:

Has it not ... invariably been
found that momentary passions, and
immediate interests, have a more ac­
tive and imperious control over hu­
man conduct than general or remote
considerations of policy, utility, or
justice? Have republics in practice
been less addicted to war than mon­
archies? Are not the former admin­
istered by men as well as the latter?
Are there not aversions, predilec­
tions, rivalships, and desires of un­
just acquisitions that affect nations
as well as kings? Are not popular
assemblies frequently subject to the
impulses of rage, resentment, jeal­
ousy, avarice, and of other irregular
and violent propensities?3

Hamilton's low estimate of human
nature is well known, but the
gentle spoken Benjamin Franklin
did not rate it much higher. He
declared that when you "assemble
a number of men to have the ad­
vantage of their joint wisdom, you
inevitably assemble with those
men, all their prejudices, their
passions, their errors of opinion,
their local interests, and their
selfish views." He predicted that
the government they were provid­
ing for in the convention "can only
end in Despotism, as other forms
have done before it, when the peo­
ple shall become so corrupted as
to need despotic Government
being incapable of any other."4 A
fair interpretation of this latter
statement would be that man has
an ingrained downward bent. The
political implications were spelled
out by Madison in this way: "In
framing a government which is to
be administered by men over men
the great difficulty lies in this: YO~
must first enable the government
to control the governed; and in
the next place oblige it to control
itself.";'

Capable of Reason

It does not do j llstice to the
Founders' conception of human
nature simply to emphasize the
flawed side. Man is a rational ani­
mal, they thought, i. e., capable of

736 THE FREEMAN December

reason. He loves liberty, and needs
it for the fulfillment of his pos­
sibilities. He is self-interested­
a trait that can be turned to good
use - but he is also capable of
conceiving a general interest
which embraces others as well as
himself. He is an active, responsi­
ble being, capable of invention,
construction, concern, and what
goes by the name now of crea­
tivity. Put power in his hands over
others, however, and he must be
carefully watched..This was the
cornerstone of their political faith.

With these views of human na­
ture, the Founders combined an
unusual mixture of hope and resig­
nation about the government they
were contemplating, hope that they
could contrive a system that would
be lasting but resigned to the
likelihood that it would founder
sooner or later on the· shoals of
the lust for power of those who
governed and the bent to corrup­
tion of the governed. Many of the
debates of the convention hovered
around the question of whether
too much or two little power was
being conferred and whether those
who would exercise it would have
sufficient leeway to act energeti­
cally or be sufficiently restrained
to prevent arbitrary and despotic
action. The debates reflected these
concerns; the Constitution em­
bodied their conclusions. The con­
vention was the forge; the Consti-

tution was the finished and tem­
pered metal. The following are its
most salient principles:

) . federal System of Government

The federal system of govern­
ment, as we know it, was invented
at Philadelphia in 1787. Diction­
aries, encyclopedias, and textbooks
now define a "federal government"
as one in which there is a division
of powers between a general gov­
ernment, on the one hand, and
local (or state) governments, on
the other, both governments hav­
ing jurisdictions over the citizenry
within their bounds. A confedera­
tion is now held to differ from this
arrangement in that under it the
individual states retain the sole
authority to use force on individ­
uals. No such distinction appears
to have existed in 1787. The only
perceivahle distinction was a
grammatical one. "Confederation"
was the noun form used to de­
scribe the organization of the
states into a unit. "Federal" was
the adjective form of the word
"confederation." For example,
Richard Henry Lee, who was op­
posing ratification of the Consti­
tution, said that the "object has
been all along to reform our fed­
eral system. ~ . ."6 He could only
have been referring to the system
under the Articles of Confedera­
tion as "federal." In adjoining
sentences, Hamilton employed the

1972 PRINCIPLES OF THE CONSTITUTION 737

words as if interchangeable in
meaning. 7 Initially in the conven­
tion, those who favored a general
government with sanctions re­
ferred to it as "national." They
did not, however, get the system
they had .. conceived, and in the
course of the debates "national"
had odium attached to it. Those
who favored adoption of the Con­
stitution referred to themselves as
"federalists," and to the govern­
ment as a "federal" one, 8 in part,
one suspects, to minimize the ex­
tent. of the innovation. Clearly,
what they had wrought was not a
confederation, and it came to be
called a :'federal" government.

I t made sense, once the Amer­
ican system had been devised, to
use the words "federal" and "con­
federation" to call attention to
structural differences in systems,
but this development in language
has tended to obscure the inven­
tion that took place. Occasionally,
however, it has been pointed out.
A present-day writer notes that
the "United States is regarded by
many students as the archetype of
a federal system. . . . Even gen­
eral definitions of the term seem
to derive from the American
model."o James Madison wrote
one passage, too, in which he
called attention to the new char­
acter of what they. had devised:

The proposed Constitution ... is, in

strictness, neither a national nor a
federal Constitution, but a composi­
tion of both. In its foundation it is
federal, not· national; in the sources
from which the ordinary powers of
the government are drawn, it is
partly federal and partly national;
in the operation of these powers,
it is national not federal; in the
extent of them, again, it is fed­
eral, not national; and, finally in
the authoritative mode of introduc­
ing amendments, it is neither wholly
federal nor wholly nationa1.10

It is a brilliant description of the
complex arrangements in the Con­
stitution, but, unfortunately,
Madison is speaking in an un­
known tongue so far as present­
day Americans are concerned. Not
only did the distinction between
"federal" and "confederation" take
place, but in contemporary usage
"federal" is employed almost ex­
clusively to refer to the general
government and has, thus, become
a synonym of "national." Whereas,
Madison used "federal" to refer
to those things in the Constitu­
tion in which the states retained
their force and vigor.

At any rate, the main feature of
the federal system of government
is that the power of government
was divided between the general
government and the state govern­
ments. Such a division has the
appearance of being a division of
sovereignty, something which poli­
tical theorists have said could not

738 THE FREEMAN December

be done. The Founders disposed
of the theoretical problem by
ignoring it in that they did not
vest any such absolute authority
as is described by sovereignty in
any government. A political scien­
tist has put the matter correctly
in this discussion of the American
government: "Sovereignty, in the
classic sense, has no meaning;
divided as power is, the element
of absoluteness which is essential
to the concept of sovereignty is
not present."ll The Constitution
acknowledges the existence of the
states and vests some of the
powers of government in the
United States. Power is dispersed
rather than concentrated, and each
of the co-ordinate (not levels of)
governments has its own jurisdic­
tion.

The Role of the States

Both the general and the state
governments are independent of
each other to a degree but are also
dependent on one another. These
relationships are provided for by
intricate arrangements. All elec­
tions take place within states and
under their auspices. The Consti­
tution was only to go into effect
after the ratification by conven­
tions held state by state. The se­
lection of the personnel for the
branches of the general govern­
ment involved the states to greater
or lesser degree depending upon

the office involved. The House of
Representatives was to be com­
posed of members chosen from
districts within states, and the
number allotted to each state was
to be based on population. Each
state, on the other hand, has two
Senators, providing for an equal­
ity of the representation of states
in the upper house. This was
worked out in what is sometimes
called the Great Compromise of
the convention, or the Connecticut
Compromise. The President is
selected by an electoral college,
each state having as many electors
as it has Representatives and Sen­
ators. The members of the courts
were to be appointed by the Presi­
dent with the advice and consent
of the Senate. The Senate was also
given major powers in the ap­
proval of other appointments and
in treaty making. The states re­
tained a large role both because
of the pre-eminence of the Senate
and that everything having to do
with popular election is done by
and within states.

The general government was
clearly given control over the mas­
sive use of force and the states
were left with the preponderant
authority to use force ordinarily.
The general government is author­
ized to raise and maintain armed
forces and may call into action un­
der its authority any state mili­
tary force. Laws made in pursu-

1972 PRINCIPLES OF THE CONSTITUTION 739

ance of the Constitution are de­
dared to be the supreme law of
the land. The states retained most
police powers, courts dealing with
most civil and criminal matters,
and much that has to do with the
protection of life, liberty, and
property. The general government
is charged with protecting the
states from foreign invasion and
from one another. The line be­
tween the powers of the states and
those of the general government
was not marked by great detail;
it was, no doubt, expected that
they would contend with one an­
other over various jurisdictions
and thus limit one another. Such
contentions were expected to coun­
ter-balance the extensive use of
power by any government.

To say that federalism was an
American invention is not to im­
ply that it sprang from the head
of Zeus fully clothed at Philadel­
phia in that summer. Actually, the
Founders were encompassing a
tradition when they devised the
federal system. There were ele­
ments of federalism in the British
colonial system. Each colony had
its own government to deal with
local matters. The British govern­
ment exercised the type of powers
over the colonies that were now to
be vested in the general govern­
ment. Moreover, the Congress un­
der the Articles of Confederation
had much of the authority which

was now vested in the general
government, even if it lacked the
power for the full exercise of it.
Most of the innovation was in the
wresting of a pattern from an im­
perial system and installing it in
a republican setting.

2. Republican Form of Government

There are two basic require­
ments which must be met if a
government is to be styled a re­
public: (1) it must be popular in
origin, Le., draw its authority
from an extensive electorate; and
(2) power must be exercised by
representatives. It is distinguished
from an· hereditary monarchy in
that it is based on popular elec­
tion and from democracy in that
power is wielded by representa­
tives. Those who favored the new
Constitution took pains to show
that the government it provided
for was republican in character.

James Madison showed that its
powers were derived from the peo­
ple by this explanation:

The House of Representatives, like
that of one branch at least of all the
State legislatures, is elected immedi­
ately by the great body of the people.
The Senate, like the. Present Con­
gress and the Senate of Maryland,
derives its appointment indirectly
from the people. [The Senate was
chosen by state legislatures until the
ratification of the 17th Amendment.]
The President is indirectly derived
from the choice of the people, accord-

740 THE FREEMAN December

ing to the example in most of the
States. Even the judges, with all other
officers of the Union, will, as in the
several States, be the choice, though
a remote choice, of the people them­
selves.12

As they understood the differ­
ence between a republic and a de­
mocracy, it was a republic, not a
democracy. Though it was based
on the people, the people acted
through representatives. Popular
decision went through a series of
filtrations, as Madison put it, be­
fore it became government action.

The United States was not a
monarchy, and safeguards were
introduced to prevent its becom­
ing one, as Madison said:

Could any further proof be required
of the republican complexion of this
system, the most decisive one might
be found in its absolute prohibition of
titles of nobility, both under the fed­
eral and State governments; and in
its express guaranty of the republi­
can to each of the latter.l3

3. Separation and Balance 01 Powers

If there was one principle upon
which the Founders were agreed
more than any other it was that
of the separation of powers. Mon­
tesquieu had taught them that it
was a requisite of good govern­
ment. Both they and Montesquieu

knew the separation of powers in
principle from the British ex­
ample. State governments already
incorporated the principle, how­
ever imperfectly. Once it was de­
cided that the power to coerce
individuals would be lodged in the
United States government there
was little doubt that a system of
checks and balances must be lq­
cated in the system. If the indi­
vidual could be coerced by it then
the government must be re­
strained by checks and balances.

For this to be done, there must
be several branches to limit one
another. The branches, as con­
stituted, made it a mixed govern­
ment.· This idea is not so well
known anymore, for it comes from
classical theory, which no longer
is the basis of our studies as it
was for the Founders. The idea
is that there are three possible
pure modes of rule: they are,
monarchy, aristocracy, and democ­
racy. In this sense, neither the
United States nor the states have
a pure form of government; they
are, instead, mixed. In the United
States government, the President
is based on the monarchical prin­
ciple, the Senate the aristocratic,
and the House the democratic
(both because it has more mem-
bers and is directly elected). It
was not monarchy,aristocracy, or
democracy, but rather drawn from

1972 PRINCIPLES OF THE CONSTITUTION 741

principles of each of them as a
form, Le., from rule by one, rule
by a few, and rule by the many.

The Founders had considerable
difficulty devising a mixed gov­
ernment from a constituency
which contained no fixed classes.
As they saw it, it was very im­
portant that each of the branches
be distinct from the other in the
manner of its selection. A mixed
government was desirable, in the
first place, because there were dif­
fering functions of government
which could best be entrusted to
one, to a few, or to many. But, if
the functions were best performed
in this way, the division should
not be watered down by having all
the branches chosen by the same
electorate. Perhaps it would be
most accurate to say that they
partially solved the problem. The
members of the House were di­
rectly elected, and the number of
them apportioned according to
population. The Senate was to be
elected by the state legislatures.
This was natural enough and did
base the choice on two different
realities. But they never hit upon
any comparable reality from which
the President could be chosen.
Having him elected by an electoral
college was an artificial expedient
which, while it did give him an
independent basis of selection, did
not provide him with one that was
organic to the country.

Three Branches of Government

There was much talk in the
convention of making each of the
branches independent of the other,
and much was done to achieve this
principle. The branches were· not
only given different sources of
election but also were provided
protections from one another. The
houses of Congress make their
own rules, are judges of the elec­
tions of their members, and joint­
ly set their pay. They have a con­
stitutionally established regular
time of meeting, and may adjourn
by agreement one house with the
other. The President can protect
himself by the use of the veto and
by his powers of patronage. More­
over, he is commander-in-chief of
the armed forces as well as having
at his disposal the Federal con­
stabulary. The members of the
courts are to be paid according to
a regular schedule, their salaries
not to be reduced during their
tenure, which is for life or during
good behavior.

But there is no denying that the
branches are also interdependent
and entwined in their operation.
All legislation must pass both
houses of Congress on the way to
becoming law. Even appropria­
tions, which must originate in the
House, must still pass the Senate
before they can go into effect. The
President can veto acts of the
Congress; in which case, such an

742 THE FREEMAN December

act can only become law by being
passed by at least two-thirds ma­
jorities in each of the houses. The
President and the Senate are par­
ticularly entwined in the appoin­
tive and treaty making powe'lts,.,
Amendments to the: Constitution
not only regularly involve both
houses of the Congress but the
state legislatures as well. The ef­
fect of all thi.s interdependence is
to require government by a con­
sensus of the branches and, in
the case of constitutional amend­
ments, of the states also. The
more important the decision, the
broader the base for its approval
must be for it to be put into
effect.

4. Limited Government

The crowning principle of the
Constitution is limited govern­
ment, for all the other principles
tend toward and are caught up in
this one. The federal system of
government, the republican form
of government, the principle of
separation all place procedural lim­
its on the powers of the govern­
ments. The independence of the
branches, one of another, and of
the state and general governments
provides them with a base from
which to check and limit one
another. Their interdependence
makes the concurrence of branch­
es and governments necessary for
action to be taken.

The Constitution provided not
only for procedural limits on gov­
ernments but for substantive ones
as well. One way in which the gen­
eral government is substantively
limited is by enumerating its pow­
ers. This is done most directly in
setting forth the legislative pow­
ers of the government, which pow­
ers are all vested in the Congress.
They are contained in Section 8
of Article I, and read, in part, as
follows:

The Congress shall have Power to
lay and collect Taxes....

To borrow Money on the credit of
the United States;

To regulate Commerce with foreign
Nations, and among the several
States, and with the Indian Tribes;

To establish an uniform Rule of
Naturalization .

To coin money .
To establish Post Offices and post

Roads;
To declare War, grant Letters of

Marque and Reprisal, and make Rules
concerning Captures on Land and
Water....

To have placed all legislative au­
thority in the Congress was a
limitation on the other branches.
To have enumerated the powers
implied that those not listed were
not included. Discussions within
the convention bear this out. For
example, the question was raised
as to whether or not the general

1972 PRINCIPLES OF THE CONSTITUTION 743

government ought to be granted
the authority to construct canals.
The idea was rejected on the
ground that this would involve the
general government in projects
which would be mainly beneficial
to the people of particular states.
The point, however, is that they
were operating on the assumption
there that if the power were not
listed it was not granted.

But it is not necessary to con­
clude only from the enumerated
powers that the general govern­
ment is limited by the Constitu­
tion. There are specific limitations
contained in it. The Constitution
required that all direct taxes be
apportioned on the basis of popu­
lation. (This prohibition was later
removed by the 16th Amendment.)
Other taxes must be levied uni­
formly throughout the United
States. All taxation must be for
the common defense and general
welfare of the United States,
which should be conceived as a
major limitation. Specific restric­
tions on the general government
are listed in Section 9 of Article I,
of which the following is a partial
list:

The Privilege of the Writ of Ha­
beas Corpus shall not be suspended,
unless when in Cases of Rebellion or
Invasion the public Safety may re­
quire it.

NoBill of Attainder or ex post
facto Law shall be passed....

No Tax or Duty shall be laid on
Articles exported from any State....

No Money shall be drawn from the
Treasury, but in Consequence of Ap­
propriations made by Law....

No Title of Nobility shall be
granted by the United States.

State governments were also
limited in the Constitution in sev­
eral ways (Section 10, Article I).
The following is an example:

No State shall enter into any
Treaty, Alliance, or Confederation,
grant Letters of Marque and Re­
prisal; coin Money, emit Bills of
Credit; make any thing but gold and
silver Coin a Tender in Payment of
Debts; pass any Bill of Attainder or
ex post facto Law, or Law impairing
the Obligation of Contracts, or grant
any Title of Nobility.

Some delegates to the conven­
tion were heartily in favor of a
specific prohibition being placed
in the Constitution against the
United States government emit­
ting bills of credit (Le., issuing
paper money). Others said that
occasions might arise, such as
during the late war, when the is­
suance of paper money might be
necessary. The upshot was a silent
compromise. Congress is not au­
thorized to emit bills of credit, but
neither is it specifically prohibited
to do so. (The going assumption,
however, was that if it was not
granted it was prohibited.)

744 THE FREEMAN December

Curbing the Majority

The other main limitation in
the Constitution was the tacit
limitation on the powers of the
people. There was much concern
expressed both in the constitu­
tional convention and in the state
ratifying conventions about limits
on the people. The Founders per­
ceived that a majority may be
tyrannical; it may work its way
so as to intrude on the rights of
individuals, which rights were
considered to be the premier ones.
Alexander Hamilton said: "The
voice of the people has been said
to be the voice of God; and, how­
ever generally this· maxim has
been quoted and believed, it is not
true to fact. The people are turbu­
lent and changing; they seldom
judge or determine right."14 Moses
Ames, speaking in the Massa­
chusetts convention which was
considering the ratification of the
Constitution, said: "It has been
said that a pure democracy is the
best government for a small peo­
ple who assemble in person.... It
may be of some use in this argu­
ment ... to consider, that it would
be very burdensome, subject to fac­
tion and violence; decisions would
often be made by surprise, in the
precipitancy of passion, by men
who either understand nothing or
care nothing about the subject; or
by interested· men, or those who
vote for their own indemnity. It

would be a government not by
laws, but by men."15 James Madi­
son declared that "on a candid
examination of history. we shall
find that turbulence, violence, and
abuse of power, by the majority
trampling on the rights of the
minority, have produced factions
and commotions, which, in repub­
lics, have more frequently than
any other cause, produced despo­
tism."16

The people were limited by the
original Constitution in that they
could act only through represent­
atives, that except for the House
of Representatives the branches
were indirectly chosen, and that
the courts were most remote from
popular control. Both the govern­
ment and the people are limited by
the vesting of effective negative
powers on any legislation in each
of the houses, of a veto in the
President, and the establishment
of a Supreme Court which, it was
understood, would have a final
negative. Positive action requires
a concurrence of the branches;
while several of them have the
power of negation. The direct
power of the people is also limited'
by the staggering of the terms of
offices. The House of Representa­
tives is chosen every two years.
The terms of Senators are for six
years, and approximately one-third
of them are chosen every two
yearS. The President's term is for

1972 PRINCIPLES OF THE CONSTITUTION 745

four years, and the members of
the courts serve during good be­
havior. This provided both for
stability in the government and a
safeguard against the people's
working their will over the gov­
ernment while they were under
the sway of some temporary
passion.

5. The Transformation of Empire.

One of the least appreciated
principles of the Constitution is
that contained in the provision
which makes it possible to dis­
solve an empire periodically by
adding new states to the union.
The United States had an empire
from the beginning; indeed, writ­
ers and speakers frequently re­
ferred to the United States as an
empire. At the least, however, the
United States had a vast territory
west of the Appalachians and to
the north and west of existing
states. It was of considerable in­
terest at the convention what pro­
vision should be made for the
future of this territory. Should it
be carved into provinces which,
when anyone of them became
populous enough,_ would be ad.,.
mitted on equal terms with the
older states. Gouverneur Morris,
among others, argued vigorously
that this should not be the case.
He feared that in time the west­
ern states would outnumber the
eastern states; "he wished there-

fore to put it in the power of the
latter to keep a majority of votes
in their own hands." He summed
up his case in this way: "The
busy haunts of men not the remote
wilderness are the proper school
of political talents. If the Western
people get the power into their
hands, they will ruin the Atlantic
interests. The back members are
always averse to the best meas­
ures."17

On this occasion, however, Mor­
ris was outpointed by the leaders
of the Virginia delegation. George
Mason said: "If the Western
States are to be admitted into the
Union, they must be treated as
equals and subjected to no degrad­
ing discriminations. They will
have the same pride and other
passions which we have, and will
either' not unite with or will
speedily revolt from the Union, if
they are not in all respects placed
on an equal footing with their
brethern." Edmund Randolph de­
clared that it was entirely "inad­
missible that a larger and more
populous district of America
should hereafter have less repre­
sentation than a smaller and less
populous district." Madison joined
in the colloquy by saying that
"with regard to the Western
States he was clear that no un­
favorable distinctions were admis­
sible, either in point of justice or
policy."IS

746 THE FREEMAN December

The Constitution simply states
that "New States may be admit­
ted by the Congress into this Un­
ion ...", followed by some protec­
tions of the territory within exist­
ing states. The manner of provid­
ing for representation, however,
assured that new states would be
on a par with the original thirteen
when they came into the union.
The effect of this has been the
dissolution of empire by the ad­
mission of new states. In short,
the Constitution provided for the
transformation of empire into
states which joined the union as
fullfledged members of an expand­
ing United States.

The state delegations present
and voting in the convention at
its close gave unanimous approval
to the Constitution. Only a very
few individuals refused to sign
the handiwork of the convention.
The document was submitted to
the Congress, from whom it was
to go to the states which were
asked to hold ratifyingconven­
tions. As the signing was taking
place, Benjamin Franklin made
the last public remarks recorded
for the convention. James Madi­
son. described them this way:

Whilst the last members were sign­
ing it Doctor Franklin looking toward
the President's Chair, at the back of
which a ... sun happened to be paint­
ed, observed to a few members near
him, that Painters had found it diffi-

cult to distinguish in their art a ris­
ing fron1 a setting sun. I have, said
he, often and often in the course of
the Session, and the vicisitudes of my
hopes and fears as to its issue, looked
at that behind the President without
being able to tell whether is was ris­
ing or setting: But now at length I
have the happiness to know that it is
a rising and not a setting sun.!D

All who would having signed,
the convention adjourned sine die.

~
Next: The Bill of Rights.

• FOOTNOTES •
1 James Madison, Alexander Hamilton,

and John Jay, The Federalist Papers
(New Rochelle: Arlington House, n. d.),
p. 322. Hereinafter referred to as The
Federalist.

:! Ibid., p. 54.
:{ Ibid., p. 56.
4, James Madison, Notes of Debates in

the Federal Convention of 1787, Adrienne
Koch, intro. (Athens, Ohio: Ohio Univer­
sity Press, 1966), p. 653.

3 The Federalist, p. 322.
6 Richard W. Leopold, et al, eds.,

ProbleTfLs in American History (Engle­
wood Cliffs: Prentice-Hall, 1966), p. 134.

7 The Federalist, p. 114.
8 See Hamilton's argument in The Fed··

eralist #9, for example.
n Richard H. Leach, American Federal-

ism (New York: Norton, 1970), p. 2.
10 The Federalist, p. 246.
11 Leach, op. cit., p. l.
I~ The Federalist, p. 242.
13 Ibid.
14 Elliot's Debates, Bk. I, Vol. 1, p. 422.
13 Ibid., Vol. 2, p. 8.
Hi Ibid., Vol. 3, p. 87.
17 Charles Warren, The Making of the

Constitution (New York: Barnes and
Noble, 1937), p. 594.

18 Ibid., pp. 594-95.
In Madison, Notes, p. 659.

APerfect Systenl of Government?
LUDWIG VON MISES

THE "SOCIAL ENGINEER" is the re­
former who is prepared to "liqui­
date" all those who do not fit into
his plan for the arrangement of
human affairs. Yet historians and
sometimes even victims whom he
puts to death are not averse to
finding some extenuating circum­
stances for his massacres or
planned massacres by pointing out
that he was ultimately motivated
by a noble ambition: he wanted to
establish the perfect state of man­
kind. They assign to him a place
in the long line of the designers
of utopian schemes.

Now it is certainly folly to ex­
cuse in this way the mass murders
of such sadistic gangsters as
Stalin and Hitler. But there is no
doubt that many of the most
bloody "liquidators" were guided
by the ideas that inspired from
time immemorial the attempts of
philosophers to meditate on a per­
fect constitution. Having once
hatched out the design of such an

Dr. Mises needs no introduction to Freeman
readers. This article is reprinted by permission
from The Ultimate Foundation of Economic
Science (Princeton, New Jersey: Van Nostrand,
1962) pp. 94-101, now out of print.

ideal order, the author is in search
of the man who would establish it
by suppressing the opposition of
all those who disagree. In this
vein, Plato was anxious to find a
tyrant who would use his power
for the realization of the Platonic
ideal state. The question whether
other people would like or dislike
what he himself had in store for
them never occurred to Plato. It
was an understood thing for him
that the king who turned philos­
opher or the philosopher who be­
came king was alone entitled to act
and that all other people had, with­
out a will of their own, to submit
to his orders. Seen from the point
of view of the philosopher who is
firmly convinced of his own infalli­
bility, all dissenters appear merely
as stubborn rebels resisting what
will benefit them.

The experience provided by his­
tory, especially by that of the last
two hundred years, has not shaken
this belief in salvation by tyranny
and the liquidation of dissenters.
Many of our contemporaries are
firmly convinced that what is
needed to render all human affairs

'1L1'1

748 THE FREEMAN December

perfectly satisfactory is brutal
suppression of all "bad" people,
Le., of those with whom they dis­
agree. They dream of a perfect
system of government that - as
they think - would have already
long since been realized if these
"bad" men, guided by stupidity
and selfishness, had not hindered
its establishment.

A modern, allegedly scientific
school of reformers rejects these
violent measures and puts the
blame for all that is found want­
ing in human conditions upon the
alleged failure of what is called
"political science." The natural
sciences, they say, have advanced
considerably in the last centuries,
and technology provides us almost
monthly with new instruments
that render life more agreeable.
But "political progress has been
nil." The reason is that "political
science stood still."l Political sci­
ence ought to adopt the methods
of the natural sciences; it should
no longer waste its time in mere
speculations, but should study the
"facts." For, as in the natural sci­
ences, the "facts are needed before
the theory."2

One can hardly misconstrue
more lamentably every aspect of
human conditions. Restricting our
criticism to the epistemological

1 N. C. Parkinson, The Evolution of
Political Thought (Boston, 1958), p. 306.

2 Ibid., p. 309.

problems involved, we have to say:
What is today called "political sci­
ence" is that branch of history
that deals with the history of poli­
tical institutions and with the his­
tory of political thought as mani­
fested in the writings of authors
who disserted about political insti­
tutions and sketched plans for
their alteration. It is history, and
can as such never provide any
"facts" in the sense in which this
term is used in the experimental
natural sciences. There is no need
to urge the political scientists to
assemble all facts from the remote
past and from recent history,
falsely labelled "present experi­
ence."3 Actually they do all that
can be done in this regard. And it
is nonsensical to tell them that
conclusions derived from this ma­
terial ought "to be tested by ex­
periments."4 It is supererogatory
to repeat that the sciences of hu­
man action cannot make any ex­
periments....

That every human action has to
be judged and is judged by its
fruits or results is an old truism.
It is a principle with regard to
which the Gospels agree with the
often badly misunderstood teach­
ings of the utilitarian philosophy.
But the crux is that people widely
differ from one another in their
appraisal of the results. What

o I bid., p. 314.
4 Ibid.

1972 A PERFECT SYSTEM OF GOVERNMENT? 749

some consider as good or best is
often passionately rejected by
others as entirely bad. The uto­
pians did not bother to tell us what
arrangement of affairs of state
would best satisfy their fellow
citizens. They merely expounded

'what conditions of the rest of
mankind would be most satisfac­
tory to themselves. Neither to
them nor to their adepts who tried
to realize their schemes did it ever
occur that there is a fundamental
difference between these two
things. The Soviet dictators and
their retinue think that all is good
in Russia as long as they them­
selves are satisfied.

But even if for the sake of argu­
ment we put aside this issue, we
have to emphasize that the concept
of the perfect system of govern­
ment is fallacious and self-con­
tradictory.

The Human Condition

What elevates man above all
other animals is the cognition that
peaceful cooperation under the
principle of the division of labor
is a better method to preserve life
and to remove felt uneasiness than
indulging in pitiless biological
competition for a share in the
scarce means of subsistence pro­
vided by nature. Guided by this
insight, man alone among all living
beings consciously aims at substi­
tuting social cooperation for what

philosophers have called the state
of nature or bellum omnium contra
omnes or the law of the jungle.
However, in order to preserve
peace, it is, as human beings are,
indispensable to be ready to repel
by violence any aggression, be it
on the part of domestic gangsters
or on the part of external foes.
Thus, peaceful human cooperation,
the prerequisite of prosperity and
civilization, cannot exist without
a social apparatus of coercion and
compulsion, i.e., without a govern­
ment. The evils of violence, rob­
bery, and murder can be prevented
only by an institution that itself,
whenever needed, resorts to the
very methods of acting for the
prevention of which it is estab­
lished. There emerges a distinction
between illegal employment of vio­
lence and the legitimate recourse
to it. In cognizance of this fact
some people have called govern­
rnent an evil, although admitting
that it is a necessary evil. How­
ever, what is required to attain an
end sought and considered as bene­
ficial is not an evil in the moral
connotation of this term, but a
means, the price to be paid for it.
Yet the fact remains that actions
that are deemed highly objection­
able and criminal when perpe­
trated by "unauthorized" indi.,.
viduals are approved when com­
mitted by the "authorities."

Government as such is not only

750 THE FREEMAN December

not an evil, but the most necessary
and beneficial institution, as with­
out it no lasting social cooperation
and no civilization could be devel­
oped and preserved. It is a means
to cope with an inherent imper­
fection of many, perhaps of the
majority of all people. If all men
were able to realize that the alter­
native to peaceful social coopera­
tion is the renunciation of all that
distinguishes Homo sapiens from
the beasts of prey, and if all had
the moral strength always to act
accordingly, there would not be
any need for the establishment of
a social apparatus of coercion and
oppression. Not the state is an evil,
but the shortcomings of the hu­
man mind and character that
imperatively require the operation
of a police power. Government and
state can never be perfect because
they owe their ra,ison d'etre to the
imperfection of man and can at­
tain their end, the elimination of
man's innate impulse to violence,
only by recourse to violence, the
very thing they are called upon to
prevent.

The Fight for Liberty

It is a double-edged makeshift
to entrust an individual or a group
of individuals with the authority
to resort to violence. The entice­
ment implied is too tempting for
a human being. The men who are
to protect the community against

violent aggression easily turn into
the most dangerous aggressors.
They transgress their mandate.
They misuse their power for the
oppression of those whom they
\vere expected to defend against
oppression. The main political
problem is how to prevent the
police power from becoming tyran­
nical. This is the meaning of all
the struggles for liberty. The es­
sential characteristic of Western
civilization that distinguishes it
from the arrested and petrified
civilizations of the East was and
is its concern for freedom from
the state. The history of the West,
from the age of the Greek city
state down to the present-day re­
sistance to socialism, is essentially
the history of the fight for liberty
against the encroachments of the
officeholders.

A shallow-minded school of so­
cial philosophers, the anarchists,
chose to ignore the matter by sug­
gesting a stateless organization
of mankind. They simply passed
over the fact that men are not
angels. They were too dull to real­
ize that in the short run an in­
dividual or a group of individuals
can certainly further their own
interests at the expense of their
own and all other peoples' long-run
interests. A sQciety that is not pre­
pared to thwart the attacks of
such asocial and short-sighted ag­
gressors is helpless and at the

1972 A PERFECT SYSTEM OF GOVERNMENT? 751

mercy of its least intelligent and
most brutal members. While Plato
founded his utopia on the hope
that a small group of perfectly
wise and morally impeccable phi­
losophers will be available for the
supreme conduct of affairs, an­
archists implied that all men with­
out any exception will be endowed
with perfect wisdom and moral im­
peccability. They failed to con­
ceive that no system of social co­
operation can remove the dilemma
between a man's or a group's in­
terests in the short run and those
in the long run.

Man's atavistic propensity to
beat into submission all other peo­
ple manifests itself clearly in the
popularity enjoyed by the socialist
scheme. Socialism is totalitarian.
The autocrat or the board of auto­
crats alone is called upon to act.
All other men will be deprived of
any discretio:q to choose and to aim
at the ends chosen; opponents will
be liquidated. In approving of this
plan, every socialist tacitly implies
that the dictators, those entrusted
with production management and
all government functions, will pre­
cisely comply with his own ideas
about what is desirable and what
undesirable. In deifying the state
- if he is an orthodox Marxian,
he calls it society - and in assign­
ing to it unlimited power, he deifies
himself and aims at the violent
suppression of all those with whom

he disagrees. The socialist does not
see any problem in the conduct of
political affairs because he cares
only for his own satisfaction and
does not take into account the pos­
sibility that a socialist government
would proceed in a way he does
not like.

Lost in Details

The "political scientists" are
free from the illusions and self­
deception that mar the judgment
of anarchists and socialists. But
busy with the study of the im­
mense historical material, they
become preoccupied with detail,
with the numberless instances of
petty jealousy, envy, personal am­
bition, and covetousness displayed
by the actors on the political scene.
They ascribe the failure of all poli­
tical systems heretofore tried to
the moral and intellectual weak­
ness of man. As they see it, these
systems failed because their satis­
factory functioning would have
required men of moral and intel­
lectual qualities only exceptionally

,present in reality. Starting from
this doctrine, they tried to draft
plans for a political order that
could function automatically, as it
were, and would not be embroiled
by the ineptitude and vices of men.
The ideal constitution ought to
safeguard a blemishless conduct
of public affairs in spite of the
rulers' and the people's corruption

752 THE FREEMAN Decembeor

and inefficiency. Those searching
for such a legal system did not
indulge in the illusions of the
utopian authors who assumed that
all men or at least a minority of
superior men are blameless and
efficient. They gloried in their real­
istic approach to the problem. But
they never raised the question how
men tainted by all the shortcom­
ings inherent in the human char­
acter could be induced to submit
voluntarily to an order that would
prevent them from giving vent to
their whims and fancies.

However, the main deficiency of
this allegedly realistic approach
to the problem is not this alone.
It is to be seen in the illusion that
government, an institution whose
essential function is the employ­
ment of violence, could be oper­
ated according to the principles of
morality that condemn peremp­
torily the recource to violence. Gov­
ernment is beating into submis­
sion,imprisoning, and killing.
People may be prone to forget it
because the law-abiding citizen
meekly submits to the orders of
the authorities so as to avoid pun­
ishment. But the jurists are more
realistic and call a law to which
no sanction is attached an im­
perfect law. The authority of man­
made law is entirely due to the
weapons of the constables who
enforce obedience to its provi­
sions. Nothing of what is to be

~aid about the necessity of gov­
ernmental action and the benefits
derived from it can remove or
mitigate the suffering of those
who are languishing in prisons.
No reform can render perfectly
satisfactory the operation of an
institution the essential activity of
which consists in inflicting pain.

Responsibility for the failure to
discover a perfect system of gov­
ernment does not rest with the
alleged backwardness of what is
called political science. If men
were perfect, there would not be
any need for government. With
imperfect men no system of gov­
ernment could function satisfac­
torily.

The· eminence of man consists
in his power to choose ends and
to resort to means for the attain­
ment of the ends chosen; the ac­
tivities of government aim at re­
stricting this discretion of the in­
dividuals. Every man aims at
avoiding what causes him pain;
the activities of government ulti­
mately consist in the infliction of
pain. All. great achievements of
mankind were· the product of a
spontaneous effort on the part of
individuals; government substi­
tutes coercion .for voluntary ac­
tion. It is true, government is in­
dispensable because men are not
faultless. But designed to cope
with some aspects of human im­
perfection,·it can never be perfect.

~

A REVIEWER'S NOTEBOOK JOHN CHAMBERLAIN

The Essential Paul Elmer More

ALONG toward the end of the Nine­
teen Twenties, the philosophy of
humanism - it was called the New
Humanism then, just to make it
fashionable - had a short-lived re­
vival in literary New York. The
New Humanism set its face against
most of the prevailing 'isms of the
day, against humanitarianism, so­
cialism, liberalism, anarchism,
progressivism or whatever. Natur­
ally its enemies vastly outnum­
bered its friends, but for a brief
period the New Humanism had its
magazine outlets (Seward Collins's
Bookman and, to a limited extent,
Lincoln Kirstein's Hound and
Horn). For one excited year Irv­
ing Babbitt, the Harvard don who
had made an arch-devil out of
Rousseau, and Paul Elmer More,
a legendary figure who had been
literary editor of The Nation be­
fore World War I (what a differ­
ent Nation it had been then!),
were the subject of thousands of

arguments in Greenwich Village.
Babbitt and More were the Old
and New Testaments of the New
Humanist movement, and as we
searched the texts (Babbitt's
Rousseau and Romanticism and
More's Shelburne Essays) we
found horrifying things. One of
our group, C. Hartley Grattan, got
up a book, The Critique of Human­
ism, to which we all contributed
scornful papers. My own was a
defense of the modern novel
against New Humanist critics.

We hated Paul Elmer More with
a special passion for his defense
of property. Had he not said that,
"looking at the larger good of
society, we may say that the dollar
is more than the man, and that
the rights of property are more
important than the right to life"?
(The italics were More's.) More
had written the infuriating words
in 1915 in response to Socialist
Morris Hilquit's attack on the

754 THE FREEMAN December

Rockefellers for their alleged hir­
ing of "criminals and thugs to
shoot the strikers" in the coal
fields of Colorado. Remembering
the recent executions of Sacco and
Vanzetti, whom we considered vic­
tims of the propertied classes of
Massachusetts, we could only con­
clude that Paul Elmer More was
a cold-blooded enemy of humanity
who deserved all that he got in our
now-forgotten Critique of Human­
ism.

New Wars to Wage in J929

The quarrel over the New H u­
manism was at the height when
the stock market crashed in 1929.
But as the depression snowballed,
with the bread lines lengthening,
literary New York soon turned to
more immediate concerns. Babbitt
and More were forgotten; the
newer quarrels were over Howard
Scott's Technocracy, Rexford Tug­
well's Brain Trusters and the
Stalin-Trotsky split in the Soviet
Union. The intellectuals of the
Thirties went off in several soci­
ological directions, some of them
to work for writers' projects on
the WPA, and the big tempest
over the New Humanism blew no
more. Since then the works of
Paul Elmer More have gone out of
print, and only an occasional Rus­
sell Kirk has seen fit to talk about
More as though he were a living
author.

The republication of a selection
from More's writings in The Es­
sential Paul Elmer More, edited
with an introduction and notes by
Byron C. Lambert (Arlington
House, $12.95), is an eye opener
after all these years. Rereading
that once-hated essay by More in
defense of property, I am struck
by its subtlety. What seemed, in
1929, to be a crass defense of rich
men was actually nothing of the
kind. More was championing the
rights of property not particularly
because he cared for the Rockefell­
ers, but because he believed that
the right to life could not be se­
cure if property were not itself
secure. More had written his essay
before Lenin had taken over in
Russia and rendered life precari­
ous for generations to come. With
tremendous foresight More ques­
tioned that "community of owner­
ship" would "eliminate the greed
and injustice of civilized life." He
had nothing to go on here beyond
his observation that socialists
were "notoriously quarrelsome"
among themselves, yet he turned
out to be eminently correct. Look­
ing back over the long past,. More
found "a convincing uniformity in
the way in which wealth and civil­
ization have always gone together,
and in the fact that that wealth
has accumulated only when private
property was secure."

1972 THE ESSENTIAL PAUL ELMER MORE 755

In the Worker's Interest

It was in the interests of the
working men that More defended
the property relations of the cap­
italist order. He had noticed, he
said, that nearly all that makes
life more significant to men than
it is to beasts is associated with
possessions. This is true "with
property, all the way from the
food we share with the beasts, to
the most refined products of the
human imagination." More was
not sentimental about the workers,
but he argued that those who were
careless about ownership would
not see to it that "labour shall
receive the recompense it has bar­
gained for" and that "the labour­
er, as every other man, shall be
secure in the possession of what
he has received." As for the old
canard that the desire for property
encourages "materialism," More
said that the sure way to foster
the spirit of materialism is to
unsettle the material basis of so­
cial life. "The mind," he argued,
"will be free to enlarge itself in
immaterial interests only when
that material basis is secure, and
without a certain degree of such
security a man must be anxious
over material things and prepon­
derantly concerned with them."

All this, in 1972, sounds most
reasonable. What More was say­
ing as far back as 1915 is that the
property right is a human right,

and that a man without possess­
ions is inevitably at the mercy of
others, and especially at the mercy
of the political bureaucrats who
run the State. In 1929 most of us
were too stupid to see the validity
of More's reasoning.

Training for Civilization

In a foreword to Professor
Lambert's selections of "The Es­
sential Paul Elmer More," Russell
Kirk writes that "if some of us
are to fight our way to shore, we
need More's chart." The chart is
here, for the Lambert selections
give us More in all his catholicity.
He was immensely learned in
Greek, Latin, Sanskrit and several
modern languages, yet he hated
the pedantry that would shun ideas
in order to concentrate on such
things as linguistics and archae­
ology. He thought Greek and Latin
supplied a good discipline, but an
equally important reason for
studying the classics was to learn
something about the rise and fall
of civilizations. It was "a virile
scholarship of ideas" that he was
after.

More wrote long before we had
a "counter-culture," or before the
modern theory of "relevance" had
been elaborated. But his essay on
"Natural Aristocracy" could stand
for a good commentary on the
cultural and educational trends of
the Nineteen Sixties. Concentra-

756 THE FREEMAN December

tion on currently topical studies,
he said, "results in isolating the
student from the great inheritance
of the past; the frequent habit of
dragging him through the slums
of sociology, instead of making
him at home in the society of the
noble dead, debauches his mind
with a flabby, or inflames it with
a fanatic, humanitarianism. He
comes out of college ... a nouveau
intellectual, bearing the same re­
lation to the man of genuine edu­
cation as the nouveau riche to the
man of inherited manners."

More, of course, had not heard
about "relevance." But he knew
all about cant, and he had the
answer to the Sixties way back in
1915.

ENTERPRISE DENIED: Origins
of the Decline of American Rail­
roads, 1897-1917 by Albro Martin
(New York: Columbia University
Press, 1971, $10.95, 402 pp.)
Reviewed by Joseph M. Canfield
AMERICA grew at a phenomenal
rate during the first decade of the
twentieth century, and the rail­
roads tried to expand to meet the
challenge. This era produced
Pennsylvania Station and Grand
Central Terminal in New York
and Union Station in Washington,
conspicuous evidence of the desire
of the railroads for expansion.
Railroad buffs can show, from
their own photo collections, or

from the pages of a plethora of
published railroad histories, dra­
matic evidence of the increase in
size and power of locomotives in
this period. But rolling stock is
easy to acquire, even when capital
f or fixed way and structures is
difficult to obtain. President Elli­
ott of the Northern Pacific Rail­
way observed, in 1907, that the
roads were "attempting to force a
three inch stream through a one
inch nozzle." The congestion of
the railroads was a harbinger of
things to come.

The warning sounded by Elliott
and other railroad leaders wasn't
heeded. Martin declares, and dem­
onstrates his point statistically,
that the capital needed for expan­
sion of the railroad plant was far,
far short of what was needed to
cope with expanding -traffic. His
table shows that the growth 'capi­
tal available in certain years, be­
fore World War I, came to as
little as a fourth of the amount
actually required to handle the
traffic being thrust upon the rail­
roads.

In those "Golden Years" the
price index rose rapidly. Every­
thing that the railroads bought
cost more. Labor demanded-and
received - substantial -wage in­
creases~. But under the regulatory
philosophy prevailing, the rail­
roads were not permitted to raise
rates at all.

1972 OTHER BOOKS 757

Railroad regulation was based
on a philosophy, called by Martin
"Archaic Progressivism." It had
several assumptions, all now
proved to be substantially invalid.
One was that the railroads were
overcapitalized. This supposedly
made the shippers pay excessive
rates in order to give the security
holders undeserved earnings. The
fallacy was ultimately exploded,
as a result of the ICC ordered val­
uation of the railroads, but· it is
still believed in many sectors of
the community and still taught in
many schools.

Another fallacy was the concept
of a "reasonable rate." A freight
rate is a price for moving goods,
nothing more. Hopefully, it would
permit satisfactory recompense to
the carrier, covering the· cost of
service and a return on invest­
ment. At the same time it must
be at a level that will permit goods
to move. Somehow, the Progress­
ives in Congress - and elsewhere
- believed in a concept of "reason­
ableness" substantially independ­
ent of market factors inherent in
the setting of any other price.
This undefined and undefinable
concept buttressed the determina­
tion of leaders in the "Progressive
Era" to deny the railroads in­
creases in rates.

Three times in the Roosevelt­
Taft-Wilson period, the railroads
went to the Interstate Commerce

Commission for general across­
the-board increases in freight
rates. The chapters in which Mar­
tin describes these exercises in
futility are entitled, "The First
Denial," "The Second Denial,"
"The Third Denial." The philoso­
phy of the times, the prevailing
political climate, the laws creating
the Commission and directing its
activities doubtless left any other
kind of decision outside the realm
of probability; the parties in­
volved really didn't know how the
economy worked. They appeared
quite unaware of how tinkering
at one point in the economic sys­
tem could produce unwanted re­
sults in other areas. Even the rail­
road officers, expert railroaders,
were quite unaware ·of the ideas
prevailing outside their own group
- and how to contend with them.

"Defeat of the young by the old
and silly." This quotation from
one of Vachel Lindsay's poems ap""
pears at the head of the chapter
"Third Denial." The quotation is
appropriate in view of the suc­
ceeding generations which have
had to contend with inadequate
transportation. The men who
"'starred" in that era in placing
the regulatory shackles on the
railroads may well be described as
"old" and/or "silly." Typically
they were men whose thinking on
railroads had congealed in the
conditions of the 1870's, with rem-

758 THE FREEMAN December

edies based on interpretations
which probably weren't valid even
then. They were men of advanc­
ing years who clung to ideas which
had lost contact with the real
world they were supposed to be
legislating for.

Robert M. LaFollette fought
valiantly as late as 1917 to pre­
vent any rate increase. An in­
crease didn't fit in with his ideas
of Commission regulation. La­
Follette's reputation was based on
his earlier career in Wisconsin
where his Wisconsin Railroad
Commission was considered a
model of the genre. Elsewhere it
has been shown that this Commis­
sion came close to depriving Mil­
waukee of both power and trans­
portation a few years later.

Theodore Roosevelt's blocking
of E. H. Harriman's control and
revitalization of the Alton Rail­
road served only to provide first­
rate publicity for an exceptional
case of looting a railroad. And it
kept the Alton from its full poten­
tial in the railroad system until
after World War II.

William Howard Taft succeeded
in alienating every shade of opin­
ion on the railroad question. But
he proudly took credit for the
Parcel Post Law. This forced the
railroads to haul packages as mail
at much lower rates than they had
received for similar packages
when handled as express - not

very helpful when earnings were
already jeopardized and the roads
thirsting for capital.

Louis D. Brandeis, while sup­
posedly protecting the "public,"
played maj or roles in all three
"Denials." In fact, he made the
hearings pretty much his show.
He cleverly trapped railroad offi­
cials and twisted the effect of their
testimony, while refutations
didn't get the publicity his presen­
tation received. He was on the
Supreme Court when the Adam­
son Act (8-hour railroad day)
came before that body. He served
neither the railroads nor the pub­
lic.

The 8-hour day crisis as it built
up under Wilson demonstrates the
silliness of the time, the age, the
movement. Martin describes a dra­
matic scene at the White House
where Wilson had summoned
thirty railroad· presidents:

If the railroads would cooperate he
was willing to do all he could to get
the ICC to grant rate relief, pro­
vided that the eight-hour commission
recommended it. Pointing his finger
at the. railroad presidents, he de­
clared, "If a strike comes, the public
will know where the responsibility
rests. It will not be upon me."

The crisis had been forced upon
the railroads by denying them
normal economic freedom. Placing
the entire onus for a strike on the
railroad presidents was not in ac-

1972 OTHER BOOKS 759

cord with the moral principles of
our American tradition. It was
reprehensible to order the rail­
roads to increase their costs (by
shortening the working day) with­
out permitting commensurate rate
increases by grant of the Inter­
state Commerce Commission. If
Wilson could order the railroad
men, he could instruct the Com­
mission. He didn't choose to give
equal treatment.

In the winter following Wilson's
"salon," the nation paid dearly for
the maltreatment of its railroads.
The incredible congestion at the
ports, the car shortages, the short­
ages of necessities, the skyrocket­
ing prices, the approach to civil
rights were among the end results
of following policies which did not
allow the railroads to operate in a
free market.

~ THE GROWTH OF ECONOMIC
THOUGHT by Henry W. Spiegel
(Englewood Cliffs, New Jersey:
Prentice-Hall, 1971), 816 pp.,
$12.95.

~ THE EVOLUTION OF ECO­
NOMIC THOUGHT by W. E.
Kuhn (2nd ed.; Cincinnati:
Southwestern, 1970), 500 pp.,
$10.20.

Reviewed by Gary North

THERE ARE a lot of textbooks trac­
ing the development of economic
thought. Too many of them, in

fact. Sometimes one of these can
become a true classic, such as
Joseph Schumpeter's History of
Economic Analysis, but most of
them gather dust on the shelves,
for good reason. They are essen­
tially reference books and tortures
inflicted on undergraduate stu­
dents.

The two books under review are,
from the point of view of the free
market position, quite serviceable.
Spiegel's is more clearly a refer­
ence book, going from school of
thought to school of thought,

. scholar by scholar. His is a sum­
mary, a descriptive work, with
very little critical analysis. But he
gives a fair presentation of the
advent of marginalism and the
contributions of the Austrian
School. The book contains a superb
annotated bibliography, 130 pages
long. It is a kind of miniature en­
cyclopedia, and for quick refer­
ence for refresher purposes, Spie­
gel's is an ideal guide.

Kuhn's book is more technical
and analytical. In contrast to Spie­
gel's brief sketches of the con­
tributions of many economists,
Kuhn has focused on key members
of various schools of thought, thus
enabling him to present more com­
plete descriptions of their con­
tributions. The first half of the
book is arranged in terms of the
various economic schools: "From
Menger to Bohm-Bawerk," "From

760 THE FREEMAN December

Marshall to Wicksell," "Keynes,"
and so forth. The second half is
devoted to important areas of in­
quiry, such as "Monetary and
Banking Theory," "International
Trade Theory," and "Business Cy­
cle Theory." At the end of each
chapter he adds a helpful bio­
graphical section, although the
sketches are brief.

By avoiding the pitfalls asso­
ciated with any single form of or­
ganization, whether purely chrono­
logical, topical, or biographical,
Kuhn has produced a textbook
that deals adequately with both
history and issues, people and
ideas. The careful student can
come away from the book with a
better chance of remembering
some of the data jammed into the
chapters.

So long as the reader under­
stands the limitations on textbooks
- that they should be used to in­
troduce us to the key primary
sources and to refresh our memo­
ries once we have read the basic
original materials - an investment
in either or both books could pay
off. Next time, you can look up
that seemingly obscure footnote
and find out why the author· both-

ered to make reference to some
long-dead economist. It will help
us to understand why Keynes said
that the intellectuals and politi­
cians of any era are quite likely
to be mouthing the phrases of
some "academic scribbler of a few
years back."

~ AN ECONOMIST'S PROTEST
by Milton Friedman (22 Apple­
ton Pl., GI en Ridge, N. J.:
Thomas Horton & Co., 1972), 219
pp., $2.95.

This paperback collection of
Prof. Friedman's Newsweek col­
umns is a handy. reference guide
for those who want a simplified,
quick introduction to the author's
controversial opinions. Sections on
"Nixon Economics," "Monetary
Policy," "A Volunteer Army," "So­
cial Security and Welfare," "Gov­
ernment and the Interests," and
"Government and Education" pres­
ent numerous articles that have
been plaguing "liberals" over the
past six years. For example, the
section on "Monopoly" contains
three essays, two of which assail
the Post Office, and the third one
criticizes governmental regulation
and state ownership in general. ~

THE FREEMAN - Volume 22, January-December 1972

Prepared by BETTINA BIEN GREAVES of the Foundation staff

NOTE: In page references, the number preL:eding the colon designates the month, those follow­
ing refer to pages. All articles have at least three entries-author, subject, and title--except in
a few cases when title clearly indicates subject matter. Books reviewed are listed on page 768.

A

ABORTION: a metaphysical approach
(T. L. Johnson) 8:498-505

ACADEMIC freedom
Educational dilemma, The (Dozer)

6:359-365
ADVERTISING (Kinner) 9:515-528
ADVERTISING

Economic-power syndrome, The (Petro)
4: 212-225

AGELESS faith for a vacillating America
(Bearce) 10:586-590

AGRICULTURAL revolution, new (Mueller)
5:259-264

AMERICAN Competitivism: cause or result?
(Heiner) 3:164-167

AMERICAN economy is NOT depression­
proof, The (Sennholz) 11: 666-673

AMERICAN Republic, founding of. See
Carson

ANARCHY
Perfect system of government? A (Mises)

12:747-752
ANTICAPITALISM, anti-business ideology

Are we Marxians now? (Sennholz)
8:451-460

Business baiting-1972 style (Rukeyser)
6:367-371

Economic-power syndrome, The (Petro)
4: 212-225

Objectivity and accountability: a one-way
street (Hardesty) 4: 195-204

Roots of "Anticapitalism," The
(Kuehnelt-Leddihn) 11 : 657·665

"ANTIPRENEURS"
Objectivity and accountability: a one-way

street (Hardesty) 4: 195-204
ARE we Marxians now? (Sennholz)

8:451-460
ARE you getting your money's worth?

(Curtiss) 12: 727-733

ARGENTINE inflation, The (Benegas Lynch)
12:715-717

B

BACK to basics - fable of the berry pickers
(Paton) 12:707-714

BALANCE of trade/payments
Founding of the American Republic, The

(Carson) #6, 1:42-54
In search· of a new monetary order

(Sennholz) 1: 3-11
See also Money; Trade

BALLOONING welfare state, The (Hazlitt)
4:226-231

BARGER, Melvin D.
See Book reviews (Voorhees)

BASTIAT, Frederic - ideas of
On re-reading The Law (Colvard) 2:76-81

BEARCE, Robert G.
Ageless faith for a vacillating America

10:586-590
BENEGAS· Lynch, Alberto, Jr.

Argentine inflation, The. 12: 715-717
BLOOD from turnips (Elniff) 6:372-377
BREESE, Edward Y.

Vote for myself, A. 10: 584-585
BROWNFELD, Allan C.

See Book reviews (Edwards)
BUSINESS baiting - 1972 style (Rukeyser)

6:367-371

c
CAHILL, John P.

Vouchers: government control of private
schools? 7: 397-400

CAN we sustain prosperity? (Paton)
1: 33-41

CANFIELD, Joseph M. See Book reviews
(Martin)

761

762 THE FREEMAN December

CAPITAL, capitalism
Are we Marxians now? (Sennholz)

8: 451-460
Cure for poverty, The (Hazlitt) 6: 355-358
Economics: a branch of moral philosophy

(Read) 1: 22-27
Why can't we have both? (Hockman)

2: 67-73
See also Free Market

CARSON, Clarence B.
Founding of the American Republic, The:

(6) Mercantile impasse, The. 1: 42-54
(7) First American crisis, The:
1763-1766. 2: 112-124
(8) British acts become intolerable.
3: 147-159
(9) Prelude to independence. 4: 232-244
(10) Declaration of Independence, The.
5: 273-283
(11) War for independence, The.
6: 341-354
(12) Scourge of inflation, The. 7: 419-433
(13) American triumph, The. 8: 471-485
(14) Freeing the individual. 9: 550-561
(15) Critical period, The. 10: 616-627
(16) Making the Constitution. 11: 684-699
(17) Principles of the Constitution.
12: 734-746

CAUSE and effect (Yankus) 9:545-549
CAUSES of inflation, The (Sennholz)

5 :284-292
CHAMBERLAIN, John. See Book reviews.
CITY /local government

5° above zero (Paton) 10:612-615
"I was a slumlord . . ." (Frank) 6: 365-366
Zoning laws: case for repeal, The (Mandel)

7: 437-443
CIVILIZATION, basis of

Six ideas to keep us human (Opitz) #1,
11: 643-651

We and the third world: a note of Christian
dissent (Kuehnelt-Leddihn) 2: 85-94

CLOSER look at gold, A (C. E. Weber)
9: 533-544

COLESON, Edward
Creeping capitalism: is free enterprise

coming back? 10:595-611
When men appeal from tyranny to God.

6 :323-335
COLLEGES/universities

Educational dilemma, The (Dozer)
6: 359-365

COLONIALISM
Are we Marxians now? (Sennholz)

8: 451-460
We and the" third world: a note of Christian

dissent (Kuehnelt-Leddihn) 2: 85-94
COLVARD, Ray L.

On re-reading The Law. 2:76-81
To be free and equal. 5: 293-296

COMMUNAL societies
I visit a managed society (0. Johnson)

11: 676-683
Utopia: a dream into nightmare (Winston)

3: 131-139
COMPETITION

Advertising (Kirzner) 9: 515-528
American competitivism: cause or result'?

(Heiner) 3:164-167
CONSUMER sovereignty vs. consumer

protection
Are you getting your money's worth?

(Curtiss) 12: 727-733
Economic-power syndrome, The (Petro)

4: 212-225
New agricultural revolution, The (Mueller)

5: 259-264
Productivity of freedom, The (Harriss)

9: 562-569
CONFLICT of interests and "classes"

Are we Marxians now? (Sennholz)
8: 451-460

Status: end product of welfare
(Shumiatcher) 5:297-315

COOLEY, Oscar W.
Pollution and property. 6: 336-340

COONEY, RONALD
Natural rights. 10: 628-631

COOPERATION, social and the market
American competitivism: cause or result?

(Heiner) 3:164-167
Perfect system of government? A (Mises)

12:747-752
CREEPING capitalism: is free enterprise

coming back? (Coleson) 10:595-611
CRIME

Are you getting your money's worth?
(Curtiss) 12: 727-733

Population question, The (J. A. Weber)
10: 579-583

CULLINANE, Kevin
Pine tree shilling, The. 7: 434-436

CURE for poverty, The (Hazlitt) 6: 355-358
CURTISS, W. M.

Are you getting your money's worth?
12: 727-733

D

DEMERS, Robert W.
Digging ditches. 3: 140-141

DIETZE, Gottfried. See Book reviews
(McClellan)

DIGGING ditches (Demers) 3: 140-141
DISASTER relief

Flood relief (Poirot) 10:591-594
DOZER, Donald M.

Educational dilemma, The. 6: 359-365

1972 INDEX 763

DRUGS, narcotics
Are you getting your money's worth?

(Curtiss) 12:727-733

E

ECONOMIC depression, boom-bust cycle
American economy is NOT depression­

proof, The (Sennholz) 11: 666-673
.ECONOMIC development/progress/

production
Back to basics - fable of the berry pickers

(Paton) 12:707-714
Can we sustain prosperity? (Paton)

1: 33-41
ECONOMIC-power syndrome, The (Petro)

4:212-225
ECONOMICS: a branch of moral philosophy

(Read) 1: 22-27
EDUCATION, governmental vs. private

On re-reading The Law (Colvard) 2:76-81
Vouchers: government control of private

schools? (Cahill) 7:397-400
You rascal, you!, (Read) 11: 652-656

EDUCATIONAL dilemma, The (Dozer)
6: 359-365

ELNIFF, Terrill I.
Blood from turnips. 6: 372-377

ENERGY: the ultimate raw material (Wei)
8 :486-496

ENTREPRENEUR, role of
Advertising (Kirzner) 9: 515-528

ENVY
On appraising envy (Hazlitt) 3: 142-146
Roots of "anticapitalism," The

(Kuehnelt-Lerldihn) 11: 657-665

F

FEDERAL Reserve System, The (Sennholz)
4: 245-253

FEDERAL Trade Commission
Objectivity and accountability: a one-way

street (Hardesty) 4: 195-204
5° above zero (Paton) 10:612-615
FIXED exchange rates and monetary crises

(North) 3: 168-185
FLOOD relief (Poirot) 10: 591-594
FOUNDING of the American Republic, The.

See Carson
FRANCKOWIAK, L~nud

Heads will roll. 10:632-634
FRANK, George'

"I was a slumlord..." 6: 365-366
FREE enterprise and the Russians

(Kuehnelt-Leddihn) 8:461-470
FREE giving vs. the welfare state (La Dow)

2:109-111

FREE market, free enterprise
Advertising (Kirzner) 9: 515-528
Creeping capitalism: is free enterprise

coming back? (Coleson) 10: 595-611
Roots of "anticapitalism," The

(Kuehnelt-Leddihn) 11: 657-665
Status: end product of welfare

(Shumiatcher) 5:297-315
See also Capital

FREEDOM and the individual
Ageless faith for a vacillating America

(Bearce) 10: 586-590
Cause and effect (Yankus) 9: 545-549
Productivity of freedom, The (Harriss)

9: 562-569
Six ideas to keep us human (Opitz) #2,

12: 718-726
To be free and equal (Colvard) 5: 293-296
When men appeal from tyranny to God

(Coleson) 6: 323-335
FRIEDMAN, Milton

Morality and controls. 1: 28-32
Natural history of governmental

intervention, The. 8: 497
FRIEDMAN, Milton-views on money

American economy is NOT depression-proof,
The (Sennholz) 11: 666-673

FROM price control to Valley Forge,
1777-1778 (Greaves) 2: 81-84

G

GAMBLING, lottery
Are you getting your money's worth?

(Curtiss) 12: 727-733
GOVERNMENT, nature and role of

Founding of the American Republic, The
(Carson) #13, 8:471-485; #14, 9:550-561;
#15, 10:616-627;#17, 12:734-746

Heads will roll (Franckowiak) 10: 632-634
Morality and controls (Friedman) 1: 28-32
Natural rights (Cooney) 10:628-631
Perfect system of government? A (Mises)

12:747-752
Population question, The (J. A. Weber)

10: 579-583
Productivity of freedom, The (Harriss)

9: 562-569
Rights and pseudo rights (Lindl) 2: 73-75
Status: end product of welfare

(Shumiatcher) 5: 297-315
GOVERNMENT intervention

American economy is NOT depression-proof,
The (Sennholz) 11:666-673

Are we Marxians now? (Sennholz)
8: 451-460

Are you getting your money's worth?
(Curtiss) 12:727-733

Natural history of governmental
intervention, The (Friedman) 8:497

764 THE FREEMAN December

Nature of modern warfare, The (Osterfeld)
4: 205-211

Ownership: free but not cheap (North)
7:401-414

Power to the people: the mask of despotism
(Keyser) 7:387-396

Why can't we have both? (Hockman)
2: 67-73

GREAVES, Percy L., Jr.
From price control to Valley Forge,

1777-1778. 2:81-84

Government intervention (continued)

H

HARDESTY, C. Howard, Jr.
Objectivity and accountability: a one-way

street. 4: 195-204
HARRISS, C. Lowell

Productivity of freedom, The. 9: 562-569
HAZLITT, Henry

Ballooning welfare state, The. 4: 226-231
Cure for poverty, The. 6: 355-358
On appeasing envy. 3: 142-146
Should we divide the wealth? 2: 100-108
Welfarism gone wild. 5: 265-272
Why some are poorer. 1: 15-21
See also Book reviews (Hutt)

HEADS will roll (Franckowiak) 10:632-634
HEINER, Ron

American competitivism: cause or result?
3: 164-167

HISTORY, historiography
Founding of the American Republic, The

(Carson) #14,9:550-561
HOCKMAN, Jean

Why can't we have both? 2: 67-73
HUMANITY, essence of

Six ideas to keep us human (Opitz) #1,
11: 643-651

I VISIT a managed society (0. Johnson)
11: 676-683

"I WAS a slumlord ..." (Frank) 6:365-366
IDEAS/ideals/ideologies

American competitivism: cause or result?
(Heiner) 3:164-167

Are we Marxians now? (Sennholz)
8:451-460

Creeping capitalism: Is free enterprise
coming back? (Coleson) 10: 595-611

Economic-power syndrome, The (Petro)
4:212-225

Off the beaten track (Read) 7:415-418
Roots of "anticapitalism," The (Kuehnelt­

Leddihn) 11: 657-665

Ideas (continued)
Six ideas to keep us human (Opitz) #1,

11: 643-651
When men appeal from tyranny to God

(Coleson) 6: 323-335
IN SEARCH of a new monetary order

(Sennholz) 1:3-11
INCENTIVE, individual

Business baiting-1972 style (Rukeyser)
6: 367-371

Can we sustain prosperity? (Paton) 1: 33-41
Should we divide the wealth? (Hazlitt)

2: 100-108
Why some are poorer (Hazlitt) 1:15-21

INDIVIDUAL freedom/rights/responsibility
Abortion: a metaphysical approach (T. L.

Johnson) 8: 498-505
Founding of the American Republic, The

(Carson) #7, 2:112-124; #9, 4:232-244;
#14, 9: 550-561

Heads will roll (Franckowiak) 10: 632-634
Modern volunteer army, The (Kramer)

2: 95-99
Natural rights (Cooney) 10: 628-631
Six ideas to keep us human (Opitz) #2,

12: 718-726
Status: end product of welfare

(Shumiatcher) 5:297-315
To be free and equal (Colvard) 5: 293-296

J
JOHNSON, Orien

I visit a managed society. 11: 676-683
JOHNSON, Thomas L.

Abortion: a metaphysical approach.
8: 498-505

K
KEYNES, John M.-ideas of

American economy is NOT depression-proof
The (Sennholz) 11: 666-673

KEYSER, Carl A.
Power to the people: the mask of despotism

7:387-396
KIRZNER, Israel M.

Advertising. 9: 515-528
KRAMER, David J.

Modern volunteer army, The. 2: 95-99
KUEHNELT-LEDDIHN, Erik von

Free enterprise and the Russians. 8:461-47l
Roots of "anticapitalism," The. 11: 657-661
We and the third world: a note of Christial

dissent. 2: 85-94

L

LA DOW, Charles R.
Free giving vs. the welfare state. 2: 109-11

1972 INDEX 765

LABOR, wages
Ballooning welfare state, The (Hazlitt)

4:226-231
What do you have again"st the poor? (Read)

9: 528-532

LAND, ownership and use of
Ownership: free but not cheap (North)

7: 401-414
Should we divide the wealth? (Hazlitt)

2: 100-108

Zoning laws: case for repeal, The (Mandel)
7 :437-443

LEGAL tender: sellers beware (Poirot)
1: 12-14

LINDL, John D.
Rights and pseudo rights. 2: 73-75

M

MALZ, Allan. See Book reviews (Hospers)
MANAGED society, I visit (0. Johnson)

11: 676-683
MANDEL, David J.

Zoning laws: the case for repeal. 7:437-443

MARGINAL producer, who is the? (Paton)
3: 160-163

MARX, Karl - ideas of
Are we Marxians now? (Sennholz)

8:451-460

MATERIALISM/behaviorism/
environmentalism
Six ideas to keep us human (Opitz) #1,

11: 643-651 ;#2, 12: 718-726

MERCANTILISM
Creeping capitalism: is free enterprise

coming back? (Coleson) 10:595-611
Founding of the American Republic, The

(Carson) #6, 1: 42-54
METHODOLOGY, libertarian

Economics: a branch of moral philosophy
(Read) 1: 22-27

Off the beaten track (Read) 7:415-418
What do you have against the poor? (Read)

9: 528-532

MISES, Ludwig von
Perfect system of government? A. 12:747-752

MISES, Ludwig von - ideas of
American competitivism: cause or result?

(Heiner) 3: 164-167
Economic-power syndrome, The (Petro)

4: 212-225
Ownership: free but not cheap (North)

7: 401-414
See also Book reviews (Toward Liberty)

MODERN volunteer army, The (Kramer)
2: 95-99

MONEY, credit and inflation
American economy is NOT depression-proof,

The (Sennholz) 11:666-673
Argentine inflation, The (Benegas Lynch)

12:715-717
Blood from turnips (Elniff) 6: 372-377
Causes of inflation, The (Sennholz)

5: 284-292
Closer look at gold, A (C. E. Weber)

9: 533-544
Federal Reserve System, The (Sennholz)

4 :245-253
Fixed exchange rates and monetary crises

(North) 3:168-185
Founding of the American Republic, The

(Carson) #12,7:419-433
In search of a new monetary order

(Sennholz) 1: 3-11
Legal tender: sellers beware (Poirot)

1: 12-14
Pine tree shilling, The (Cullinane) 7: 434-436
Social inflation (Poirot) 11:674-675

MORALITY and controls (Friedman) 1: 28-32
MORALS, morality. See Religion
MUELLER, George B.

New agricultural revolution, The. 5:259-264

N

NATIONALISM and aggression
Nature of modern warfare, The (Osterfeld)

4: 205-211
NATURAL history of governmental

intervention, The (Friedman) 8:497
NATURAL RIGHTS (Cooney) 10:628-631
NATURE of modern warfare, The (Osterfeld)

4: 205-211
NEGATIVE income tax

Should we divide the wealth? (Hazlitt)
2: 100-108

NEW agricultural revolution, The (Mueller)
5 :259-264

NORTH, Gary
Fixed exchange rates and monetary crises.

3: 168-185
Ownership: free but not cheap. 7: 401-414
See also Book reviews (Goldman; Kuhn;

Sanborn; Spiegel)

o
OBJECTIVITY and accountability: a one-way

street (Hardesty) 4: 195-204
OFF the beaten track (Read) 7:415-418
ON appeasing envy (Hazlitt) 3: 142-146
ON re-reading The Law (Colvard) 2: 76-81
OPITZ, Edmund A.

Six ideas to keep us human, #1, 11: 643-651;
#2, 12: 718-726

See also Book reviews (Andelson; Halle)

766 THE FREEMAN December

OSTERFELD, David
Nature of modern warfare, The. 4: 205-211

OWNERSHIP: free but not cheap (North)
7: 401-414

p

PATON, W. A.
Back to basics - fable of the berry pickers.

12: 707-714
Can we sustain prosperity? 1: 33-41
50 above zero. 10: 612-615
Who is the marginal producer? 3: 160-163

PERFECT system of government? A (Mises)
12: 747-752

PETRO, Sylvester
Economic-power syndrome, The. 4: 212-225

PINE tree shilling, The (Cullinane) 7: 434-436
POIROT, Paul L.

Flood relief. 10: 591-594
Legal tender: sellers beware. 1: 12-14
Social inflation. 11: 674-675

POLLUTION and the environment
Energy: the ultimate raw material (Wei)

8: 486-496
Population question, The (J. A. Weber)

10:579-583
POLLUTION and property (Cooley) 6: 336-340
POPULATION question, The (J. A. Weber)

10: 579-583
POVERTY - government programs

Creeping capitalism: is free enterprise
coming back? (Coleson) 10: 595-611

Cure for poverty, The (Hazlitt) 6: 355-358
Should we divide the wealth? (Hazlitt)

2: 100-108
Welfarism gone wild (Hazlitt) 5: 265-272
What do you have against the poor? (Read)

9: 528-532
Why some are poorer (Hazlitt) 1: 15-21

POWER, fuel supplies - production and use
Energy: the ultimate raw material (Wei)

8: 486-496
Objectivity and accountability: a one-way

street (Hardesty) 4: 195-204
POWER - political vs. economic

Economic-power syndrome, The (Petro)
4: 212-225

POWER to the people: the mask of despotism
(Keyser) 7:387-396

PRICE and wage controls
From price control to Valley Forge,

1777-1778 (Greaves) 2:81-84
Morality and controls (Friedman) 1: 28-32

PRIVA TE property
Ownership: free but not cheap (North)

7: 401-414
Pollution and property (Cooley) 6: 336-340
Zoning laws: case for repeal, The (Mandel)

7: 437-443

PRIV ATE schools, government control of:
Vouchers (Cahill) 7: 397-400

PRODUCTIVITY of freedom, The (Harriss)
9: 562-569

PROSPERITY, can we sustain? (Paton)
1: 33-41

R

READ, Leonard E.
Economics: a branch of moral philosophy.

1: 22-27
Off the beaten track. 7:415-418
What do you have against the poor?

9: 528-532
You rascal, you! 11: 652-656

RELIGIOUS and moral values
Ageless faith for a vacillating America

(Bearce) 10: 586-590
Founding of the American Republic, The

(Carson) #14, 9: 550-561
Roots of "anticapitalism," The

(Kuehnelt-Leddihn) 11: 657-665
Six ideas to keep us human (Opitz) #2,

12: 718-726
We and the third world: a note of Christian

dissent (Kuehnelt-Leddihn) 2: 85-94
When men appeal from tyranny to God

(Coleson) 6: 323-335

RENT control
"I was a slumlord ..." (Frank) 6: 365-366

REPUBLIC, defined
Founding of the American Republic, The

(Carson) #17, 12: 734-746

REVOLUTION, causes of
Founding of the American Republic, The

(Carson) #10, 5: 273-283;#11, 6: 341-354
On appeasing envy (Hazlitt) 3: 142-146

RESPONSIBILITY, individual
Six ideas to keep us human (Opitz) #2,

12: 718-726
Vote for myself, A (Breese) 10:584-585

RIGHTS and pseudo rights (Lindl) 2: 73-75
ROGERS, Tommy W. See Book reviews

(Leoni; Peterson; Rothbard)

ROOTS of "anticapitalism," The
(Kuehnelt-Leddihn) 11: 657-665

RUKEYSER, Merryle Stanley
Business baiting - 1972 style. 6: 367-371

RUSSIANS, free enterprise and
(Kuehnelt-Leddihn) 8:461-470

s
SAN QUENTIN

I visit a managed society (0. Johnson)
11: 676-683

1972 INDEX 767

SELF-IMPROVEMENT/reliance/
responsibility
Cause and effect (Yankus) 9: 545-549
Digging ditches. (Demers) 3: 140-141
Vote for myself, A (Breese) 10: 584-585
You rascal, you! (Read) 11: 652-656

SENNHOLZ, Hans F.
American economy is NOT depression-proof,

The. 11: 666-673
Are we Marxians now? 8: 451-460
Causes of inflation, The. 5: 284-292
Federal Reserve System, The. 4: 245-253
In search of a new monetary order. 1: 3-11

SHOULD we divide the wealth? (Hazlitt)
2: 100-108

SHUMIATCHER, Morris C.
Status: end product of welfare. 5:297-315

SIX ideas to keep us human (Opitz) #1,
11: 643-651;#2, 12: 718-726

SLAVERY
Cause and effect (Yankus) 9: 545-549
Founding of the American Republic, The

(Carson) #14, 9: 550':'561
When men appeal from tyranny to God

(Coleson) 6: 323-335
SMITH, Adam - ideas of

Creeping capitalism: is free enterprise
coming back? (Coleson) 10: 595-611

SNYDER, Carl - ideas of
Economics: a branch of moral philosophy

(Read) 1: 22-27
SOCIAL inflation (Poirot) 11: 674-675
SOCIAL Security

Ballooning welfare state, The (Hazlitt)
4: 226-231

SOCIALISM, socialist ideology
Can we sustain prosperity? (Paton) 1: 33-41
Perfect system of government? A (Mises)

12:747-752
Power to thelleople: the mask of despotism

(Keyser) 7: 387-396
Roots of "anticapitalism," The

(Kuehnelt-Leddihn) 11: 657-665
When men appeal from tyranny to God

(Coleson) 6: 323-335
STATUS: end product of welfare

(Shumiatcher) 5:297-315

T

T AXES, taxation
Back to basics - fable of the berry pickers

(Paton) 12:707-714
Founding of the American Republic, The

(Carson) #6,1:42-54; #8, 3:147-159
Should we divide the wealth? (Hazlitt)

2: 100-108
Vouchers: government control of private

schools? (Cahill) 7: 397-400

THIRD world and us (Kuehnelt-Leddihn)
2 :85-94

THORNTON, Robert M. See Book reviews
(Hoffer; Wilder)

TO be free and equal (Colvard) 5: 293-296
TRADE, international - history of

Creeping capitalism: is free enterprise
coming back? (Coleson) 10: 595-611

Founding of the American Republic, The
(Carson) #7,2:112-124; #8, 3:147-159

When men appeal from tyranny to God
(Coleson) 6: 323-335

TRADE, international - theory of
Nature of modern warfare (Osterfeld)

4: 205-211
We and the third world: a note of Christian

dissent (Kuehnelt-Leddihn) 2: 85-94

u
U. S. HISTORY and Constitution

From price control to Valley Forge,
1777-1778 (Greaves) 2: 81-84

Pine tree shHling, The (Cullinane)
7 :434-436

Power to the people: the mask of despotism
(Keyser) 7: 387-396

See also Carson
UTOPIA: dream into nightmare (Winston)

3: 131-139

v
V ALLEY Forge, from price control to

(Greaves) 2: 81-84
VOLUNTEER army, modern (Kramer)

2: 95-99
VOTE for myself, A (Breese) 10:584-585
VOUCHERS: government control of private

schools? (Cahill) 7:397-400

w
WARS/military draft/conscription

Founding of the American Republic, The
(Carson) #12, 7: 419-433

Modern volunteer army, The (Kramer)
2: 95-99

Nature of modern warfare, The (Osterfeld)
4: 205-211

WE and the third world: a note of Christian
dissent (Kuehnelt-Leddihn) 2: 85-94

WEBER, Charles E.
Closer look at gold, A. 9: 533-544

WEBER, James A.
Population question, The: limited

government or limited people? 10: 579-583

768 THE FREEMAN December

WEI, James
Energy: the ultimate raw material.

8: 486-496
WELFARE state

Ballooning welfare state, The (Hazlitt)
4: 226-231

Free giving vs. the welfare state (La Dow)
2: 109-111

Rights and pseudo rights (Lindl) 2: 73-75
Status: end product of welfare

(Shumiatcher) 5:297-315
WELFARISM gone wild (Hazlitt) 5: 265-272
WHAT do you have against the poor? (Read)

9:528'-532
WHEN men appeal from tyranny to God

(Coleson) 6: 323-335
WHO is the marginal producer? (Paton)

3: 160-163

WHY can't we have both? (Hockman) 2:67-73
WHY some are poorer (Hazlitt) 1: 15-21
WINSTON, Alexander

Utopia: dream into nightmare. 3: 131-139

y

Y ANKUS, Stanley
Cause and effect. 9: 545-549

YOU rascal, you! (Read) 11:652-656

z
ZONING laws: case for repeal, The (Mandel)

7: 437-443

BOOK REVIEWS

(Reviewers name in parentheses)

ANDELSON, Robert V. Imputed rights
(Opitz) 8:510-512

BEICHMAN, Arnold. Nine lies about America
(Chamberlain) 9: 570-573

BEILENSON, Laurence W. Power through
subversion (Chamberlain) 5: 316-319

BUCKLEY, William F., Jr. Cruising speed: a
documentary (Chamberlain) 3: 186-189

EDWARDS, Marvin H. Hazardous to your
health (Brownfeld) 9:573-576

FRANKE, David and Holly. Safe places
(Chamberlain) 7:444-447

FRIEDMAN, Milton. An economist's protest.
12: 760

GOLDMAN, Marshall 1. The spoils of progress:
environmental pollution in the Soviet Union
(North) 10:638-640

HALLE, Louis J. The ideological imagination
(Opitz) 11: 703-704

HOFFER, Eric. First things, last things
(Thornton) 2:128

HOSPERS, John. Libertarianism: a political
philosophy for tomorrow (Malz) 3:189-190

HUTT, W. H. Politically impossible . ..?
(Hazlitt) 1: 58-60

KENDALL, Willmoore. Willmoore Kendall
contra mundum (Chamberlain) 4: 254-256

KIRK, Russell. Eliot and his age (Chamber­
lain) 11: 700-703

KUHN, W. E. The evolution of economic
thought (North) 12:759-760

LAMBERT, Byron C. (ed.) The essential Paul
Elmer More (Chamberlain) 12:753-756

LEONI, Bruno. Freedom and the law (Rogers)
7:447-448

MARTIN, Albro. Enterprise denied: origins
of the decline of American railroads, 1897­
1917 (Canfield) 12:756-759

McCLELLAN, James. Joseph Story and the
American Constitution (Dietze) 6:381-384

MORE, Paul Elmer. The essential Paul Elmer
More (Chamberlain) 12:753-756

PETERSON, Mary Bennett. The regulated
consumer (Rogers) 3:191-192

READ, Leonard E. To free or freeze: that is
the question (Chamberlain) 8:506-509

ROCHE, George III. The bewildered society
(Chamberlain) 10: 635-638

ROTHBARD, Murray N.Man, economy and
state (Rogers) 5: 319-320

ROUGIER, Louis. The genius of the West
(Chamberlain) 1: 55-58

SANBORN, Henry N. What, how, for whom:
the decisions of economic organization
(North) 8:509-510

SHUMIATCHER, Morris C. Welfare: hidden
backlash (Chamberlain) 6: 378-381

SPIEGEL, Henry W. The growth of economic
thought (North) 12: 759-760

TOWARD LIBERTY. Collection of essays in
honor of Ludwig von Mises' 90th birthday
(Chamberlain) 2: 125-128

VOORHEES, Enders M. Financial policy in a
changing economy (Barger) 1: 60-63

WILDER, Laura Ingalls. The little house
books - a pioneer chronicle (Thornton)
1: 63-64

	The Freeman 1972

	January
	Contents
	In Search of a New Monetary Order; H. Sennholz
	Sellers Beware; P.L. Poirot
	Why Some Are Poorer; H. Hazlitt
	Economics: A Branch of Moral Philosophy; L.E. Read
	Morality and Controls; M. Friedman
	Can We Sustain Prosperity; W. A. Paton
	The Founding of the American Republic 6; C. Carson

	Book Reviews

	February
	Contents
	Why Can't We Have Both? J. Hockman
	Rights and Pseudo Rights; J. Lindl
	 On Re-reading the Law; R. Colvard
	From Price control to Valley Forge; P. Greaves, Jr.
	We and the Third World; E. von Kuehnelt-Leddihn
	The Modern Volunteer Army; D. Kramer
	Should we Divid the Wealth? H. Hazlitt
	Free Giving vs. The Welfare State; C. La Dow
	The Founding of the American Republic 7; C. Carson
	Book Reviews

	March
	Contents
	Utopia; A. Winston
	Digging Ditches; R. Demers
	An Appeasing Envy; H. Hazlitt
	The Founding of the American Republic 8; C. Carson
	Who is the Marginal Producer? W. A. Paton
	American Competitivism; R. Heiner
	Fixed Exchange Rates and Monetary Crises; G. North
	Book Reviews

	April
	Contents
	Objectivity and Accountability; C. H. Hardesty, Jr.
	The Nature of Modern Warfare; D. Osterfeld
	The Economic Power Syndrome; S. Petro
	The Ballooning Welfare State; H. Hazlitt
	The Founding of the American Republic 9; C. Carson
	The Federal Reserve System; H. Sennholz
	Book Reviews

	May
	Contents
	The New Agricultural Revolution; G. Mueller
	Welfarism Gone Wild; H. Hazlitt
	The Founding of the American Republic 10; C. Carson
	The Causes of Inflation; H. Sennholz
	The Free and Equal; R. Colvard
	Status: End Product of Welfare; M. Schumiatcher
	Book Reviews

	June
	Contents
	When men appeal from Tryanny to God; E. Coleson
	Pollution and Property; O. Cooley
	The Founding of the American Republic 11; C. Carson
	The Cure for Poverty; H. Hazlitt
	The Educational Dilemma; D. Dozer
	I Was a Slumlord; G. Frank
	Business Baiting - 1972 Style; M. S. Rukeyser
	Blood from Turnips; T. Elniff
	Book Reviews

	July
	Contents
	Power to the People; C. Keyser
	Voucers; J. P. Cahill
	Ownership: Free But Not Cheap; G. North
	Off the Beaten Track; L.E. Read
	The Founding of the American Republic 12; C. Carson
	The Pine Tree Shilling; K. Cullinane
	Zoning Laws; D. Mandel
	Book Reviews

	August
	Contents
	Are We Marxians Now? H. Sennholz
	Free Enterprise and the Russians; E. von Keuhnelt-Leddihn
	The Founding of the American Republic 13; C. Carson
	Energy; J. Wei
	The Natural History of Governmental Intervention
	Abortion; T. Johnson
	Book Reviews

	September
	Contents
	Advertising; I. Kirzner
	What Do You Have Against the Poor; L.E. Read
	A Closer Look at Gold; C. Weber
	Cause and Effect; S. Yankus
	The Founding of the American Republic 14; C. Carson
	The Productivity of Freedom; C. K. Harriss
	Book Reviews

	October
	Contents
	The Population Question; J. Weber
	A Vote for Myself; E. Breese
	Ageless Faith for a Vacillating America; R. Bearce
	Flood Relief; P.L. Poirot
	Creeping Capitalism; E. Coleson
	5 Degrees above Zero; W. A. Paton
	The Founding of the American Republic 15; C. Carson
	Natural Rights; R. Cooney
	Heads Will Roll; L. Franckowiak
	Book Reviews

	November
	Contents
	Six Idea to Make us Human; E. Opitz
	You Rascal, You; L.E. Read
	The Roots of Anticapitalism; E. von Kuehnelt-Leddihn
	The American Economy is Not Depression Proof; H. Sennholz
	Social Inflation; P.L. Poirot
	I Visit a Managed Society; O. Johnson
	The Founding of the American Republic 16; C. Carson
	Book Reviews

	December
	Contents
	Back to Basics; W. A, Paton
	The Argentine Inflation; A. B. Lynch, Jr.
	Six Ideas to Make Us Human; E. Opitz
	Are You Getting Your Money's Worth; W. M, Curtiss
	The Founding of the American Republic 17; C. Carson
	The Perfect System of Government; L. von Mises
	Book Reviews

	Index
	Book Reviews

