
PART THREE

ECONOMICS

Hoover Press : Thernstrom DP5 HPTHER1000 21-12-00 rev1 page165

Discrimination,
Economics, and Culture

THOMAS SOWELL

racial discrimination is usually not very discriminating,

in the sense in which a wine connoisseur is discriminating in being able to

detect subtle differences in tastes, aromas, or vintages. When Marian An-

derson was refused permission to sing in Washington’s Constitution Hall

in 1939, it had nothing to do with her characteristics as a singer or as a

person. She was black and that was it. Similarly in baseball, before Jackie

Robinson broke the color line in 1947, no one cared what kind or quality

of pitcher Satchel Paige was or how powerful a slugger Josh Gibson was.

They were black and that was enough to keep them out.

If we are to examine discrimination and its consequences today, we

cannot be as indiscriminate as the racists of the past or present. We must

make distinctions—first as to some consistent meaning of the word “dis-

crimination” and then in deriving criteria for determining when it applies.

We must also distinguish discrimination from other social or cultural

factors that produce economic and other differences in outcome for dif-

ferent individuals and groups.

Hoover Press : Thernstrom DP5 HPTHER1000 21-12-00 rev1 page167

Meanings of Discrimination

To many—perhaps most—Americans, there is racial dis-

crimination when different rules and standards are applied to people who

differ by race. To these Americans, there is “a level playing field” when the

same rules and the same standards apply to everybody, regardless of race.

As traditional as this meaning of discrimination has been, a radically

different conception of discrimination has a strong hold on many in the

media and the academic world today, as well as among political and legal

elites. For them, differences in “life chances” define discrimination. If a

black child does not have the same likelihood as a white child of growing

up to become an executive or a scientist, then there is racial discrimination

by this definition, even if the same rules and standards are applied to both

in schools, the workplace, and everywhere else.

For those with this definition of discrimination, creating “a level play-

ing field” means equalizing probabilities of success. Criteria which operate

to prevent this are considered by them to be discriminatory in effect, even

if not in intent.

Whatever definition—and accompanying set of policies—one believes

in, a serious discussion of racial discrimination or of racial issues in general

requires that we lay our cards face up on the table and not hide behind

ambiguous and shifting words that render any attempt at dialog futile and

ultimately poisonous.

For purposes of our discussion here, the definition of “discrimination”

will be the traditional one. Other views behind other definitions will not

be dismissed, however, but will in fact be examined closely.

Cause and Effect

Definitions are not chosen out of thin air. Underlying differ-

ent definitions of racial discrimination are different beliefs about the way

the world operates. So long as these beliefs confront each other only as

Hoover Press : Thernstrom DP5 HPTHER1000 21-12-00 rev1 page168

168 Thomas Sowell

opposing dogmas, there is no resolution other than by trying to shout each

other down or prevail by force, whether political or physical.

Many people believe that differences in life chances or differences in

socioeconomic results are unusual, suspicious, and probably indicative of

biased or malign social processes that operate to the detriment of particular

racial and other groups.

While there have certainly been numerous examples of discrimina-

tion—in the traditional sense of applying different rules or standards to

different groups—in the United States and in other countries around the

world, that is very different from claiming the converse, that group differ-

ences in prospects or outcomes must derive from this source.

Intergroup differences have been the rule, not the exception, in coun-

tries around the world and throughout centuries of history.

Today, one need only turn on a television set and watch a professional

basketball game to see that the races are not evenly or randomly represented

in this sport and are not in proportion to their representation in the general

population of the United States. Racially, the teams do not “look like

America.”

Although not visible to the naked eye, neither do the beer companies

that sponsor this and other athletic events. Most, if not all, of the leading

beer-producing companies in the United States were founded by people of

German ancestry. So were most of the leading piano manufacturers. Nor

is German domination of these two industries limited to the United States.

The kind of demographic over-representation in particular lines of

work found among blacks in basketball or Germans in beer brewing and

piano-making can also be found among Jews in the apparel industry—not

just in contemporary New York but also in the history of medieval Spain,

the Ottoman Empire, the Russian Empire, Brazil, Germany, and Chile. At

one time, most of the clothing stores in Melbourne were owned by Jews,

who have never been as much as one percent of the Australian population.

Most of the people laying cable in Sydney, Australia, are of Irish an-

cestry. All the billionaires in Thailand and Indonesia are of Chinese ances-

Hoover Press : Thernstrom DP5 HPTHER1000 21-12-00 rev1 page169

169Discrimination, Economics, and Culture

try. Four-fifths of the doughnut shops in California are owned by people

of Cambodian ancestry. The list goes on and on.

It would be no feat to fill a book with statistical disparities that have

nothing to do with discrimination.1 What would be a real feat would be to

get people to realize that correlation is not causation—especially when the

numbers fit their preconceptions.

Very often the groups predominating in a particular field have no

power to keep others out, except by excelling in the particular activity.

Blacks cannot discriminate against whites in basketball, where the fran-

chises are owned by whites. The Chinese minority in Malaysia or Indonesia

cannot stop Malaysians or Indonesians from opening businesses, though

historically most of the major domestic enterprises in both countries were

created by people of Chinese ancestry. Nor could immigrants from India

stop either blacks or whites from opening businesses in Kenya, though

Indian entrepreneurs were once so predominant in Kenya and other parts

of East Africa that the rupee became the predominant currency in that

region.

Some statistical disparities are of course caused by discrimination, just

as some deaths are caused by cancer. But one cannot infer discrimination

from statistics any more than one can infer cancer whenever someone dies.

The absence of corroborating evidence of discrimination has forced some

into claiming that the discrimination has been so “subtle,” “covert,” or

“unconscious” as to leave no tangible evidence. But this method of argu-

ing—where both the presence and the absence of empirical evidence prove

the same thing—would prove anything about anything, anywhere and any

time.

Sources of Differences

Perhaps the most sweeping explanation of intergroup differ-

ences is that people are innately, genetically different and that these differ-

ences permeate everything they do. As Madison Grant put it in his best-

Hoover Press : Thernstrom DP5 HPTHER1000 21-12-00 rev1 page170

170 Thomas Sowell

selling book The Passing of the Great Race in the early twentieth century,

“race is everything.”

Virtually no one believes that any more and the Nazis revolted the

world by showing where such doctrines can lead. However, the innate

inferiority doctrine remains important socially and politically because it is

an ominous presence in the background of discussions about other im-

mediate practical issues. Much of the tone and substance of what is said

today reflects a desire of many whites to escape the charge of racism and

of many blacks to escape the charge of inferiority. A whole range of current

trends, from cultural relativism to bombastic Afrocentrism, are hard to

explain on their own intrinsic merits, without reference to the ominous

racial doctrines that they are seeking to exorcise.

Without getting into the IQ controversy that I have dealt with else-

where,2 history alone makes it hard to believe in fixed or innate superiority

or inferiority among the peoples of the world. A thousand years ago, the

Chinese were clearly far more advanced than the Europeans, whether tech-

nologically, organizationally, or economically. Equally clearly, that rela-

tionship has reversed in recent centuries—without any corresponding

changes in the genetic makeup of either the Chinese or the Europeans.

Within a much shorter period of time, Eastern European Jews in the United

States went from having below-average scores on intelligence tests during

the First World War to having above-average scores on such tests within

one generation afterward.

The enormous variety of geographic, cultural, demographic, and other

variables makes an even, random, or equal distribution of skills, values,

and performances virtually impossible. How could mountain peoples be

expected to have seafaring skills? How could an industrial revolution have

occurred in the Balkans, where there are neither the natural resources

required for it nor any economically feasible way of transporting those

resources there? How could the indigenous peoples of the Western Hemi-

sphere have transported the large loads that were transported overland for

great distances in Europe and Asia, when the Western Hemisphere had no

horses, oxen, camels or other comparable beasts of burden?

Hoover Press : Thernstrom DP5 HPTHER1000 21-12-00 rev1 page171

171Discrimination, Economics, and Culture

Add to this great differences in the flora, fauna, climate, disease envi-

ronments, topography and fertility of land from one region of the world

to another, among other variables, and the prospects of equal achievements

among peoples whose cultures evolved in very different settings shrinks to

the vanishing point, even if every individual in the world had identical

genetic endowments at the moment of conception.

Nor are the effects of these environmental factors likely to vanish

immediately when people from a given culture in a given environment

move to another culture in another environment. Particular skills and

general attitudes may follow the same people around the world. Given that

Germans were brewing beer in the days of the Roman Empire, there is no

reason to be surprised that they continued to brew beer in Milwaukee, St.

Louis, Buenos Aires, and Australia’s Barossa Valley. Even when two groups

begin to acquire skills initially foreign to both, they may do so making

different choices and applying themselves to different things. During the

decade of the 1960s, the Chinese minority in Malaysia earned more than

four hundred engineering degrees, while the Malay majority earned just

four. Nor can such differences be reduced to external differences in the

immediate environment, for the Malays had preferential access to financial

aid for higher education. But they came from a culture very different from

that of the Chinese.

Just a superficial glance like this suggests something of the innumerable

factors operating against the even or random distribution of peoples in

different activities and institutions that is assumed as a baseline for mea-

suring discrimination statistically. In some cases we can trace through

history the particular skills that led to the dominance of one group or

another in particular industries or occupations. But in other cases we

cannot. In no case can we presuppose that the distribution would be

random in the absence of discrimination.

Hoover Press : Thernstrom DP5 HPTHER1000 21-12-00 rev1 page172

172 Thomas Sowell

Empirical Evidence

If we cannot rely on simple statistical differences, presuppo-

sitions, or definitions to determine how much discrimination exists, much

less its actual effects on end results, then we must depend on corroborating

empirical evidence. How much income difference, for example, is there

between blacks and whites with the same objective qualifications? Do these

qualifications predict future performances of each group equally or for

either group validly? What of cultural bias in these criteria?

If our purpose is to weigh beliefs against facts, rather than simply to

generate plausible-sounding propaganda, then we must consider whether

the inputs or the output that we are measuring are really the same. Family

income data, for example, can be wholly misleading if the families differ

in size from group to group and from one time period to another.

American families and households have been declining in size over the

years, as parents have fewer children and children are better able to afford

their own living quarters in early adulthood. Black families are smaller than

white families, due to more breakups of marriage and more failures to get

married in the first place. Moreover, higher income families average sub-

stantially more people per household.

An individual, however, always means one person, regardless of race

or income, so per capita income data can present a very different picture

from that deriving from family or household income data. Real income

per black household rose only 7 percent from 1967 to 1988, but real income

per black person rose 81 percent over the same span. On a household basis,

blacks’ average income was a lower percentage of whites’ average income

at the end of this period than at the beginning but, on a per person basis,

blacks were earning a significantly higher percentage of what whites were

earning in 1988 than in 1967.3 Needless to say, those who deal in politicized

indignation prefer to cite family or household data. But if we are talking

about job discrimination, we are talking about what happens to individuals.

Employers do not employ households.

As far back as 1969, black males who came from homes where there

Hoover Press : Thernstrom DP5 HPTHER1000 21-12-00 rev1 page173

173Discrimination, Economics, and Culture

were newspapers, magazines, and library cards had the same incomes as

white males from similar homes and with the same number of years of

schooling.4 In the 1970s, black husband-and-wife families outside the South

earned as much as white husband-and-wife families outside the South.5 By

1981, for the country as a whole, black husband-wife families where both

were college educated and both working earned slightly more than white

families of the same description.6 By 1989, black, white, and Hispanic males

of the same age (29) with the same IQ (100) who worked year-around all

averaged between $25,000 and $26,000 in annual income.7

In various ways, these data all tell the same story—that similar cultural

inputs lead to similar economic outputs across racial lines. Note, however,

that these inputs are somewhat more sharply defined here than in most

intergroup comparisons, such as all black high school graduates versus all

white high school graduates or all blacks with bachelor’s degrees or Ph.D.s

versus all whites with high school diplomas, bachelor’s degrees or Ph.D.s.

On average, the pre-college educations of blacks and whites have never

been equal. During the Jim Crow era in the South, blacks did not even go

to school as many days in a year as whites, so that a black individual with

9 years of education might have been in school no more days than a white

individual with 6 years of education. Even after the numbers of days in

school were brought into line, the resources put into the schools were not

the same and, after that had been remedied to some extent, large differences

in test scores showed that the two groups of students were not learning the

same, for whatever reasons.

At both the college and postgraduate levels, black and white degrees

do not mean the same. First of all, they differ in the fields in which the

students specialize—as do various groups in other countries around the

world. Regardless of how much of these differences are due to discrimi-

natory provision of education by government, or to differences in cultural

values or other causes, when we are measuring education as an input that

contributes to economic output, we are comparing apples and oranges if

our comparisons of blacks and whites does not go beyond paper credentials.

In those cases where the statistics permit a finer breakdown that in-

Hoover Press : Thernstrom DP5 HPTHER1000 21-12-00 rev1 page174

174 Thomas Sowell

cludes qualitative measures, the racial gap shrinks or disappears. We have

already seen that with black, white, and Hispanic year-around workers with

the same IQs. An earlier (1975) study of black, white, and Asian professors

with Ph.D.s from departments of the same quality ranking and with similar

numbers of publications showed the blacks generally earning at least as

much as the whites and usually more than Asians with the same qualifi-

cations.8

If our definition of a level playing field is applying the same rules,

standards, and rewards, regardless of race, that was approximated years

ago. But if our definition is equal prospects of success, then none of these

data indicate that, for different proportions of different groups come from

homes with library cards or from good quality schools and different pro-

portions of them are in different regions of the IQ distribution. All these

are serious social problems but they are not employer discrimination—

and talking as if they are only distracts attention from the real causes that

need attention.

In many other areas as well, discrimination has been claimed on the

basis of statistics which treat people as comparable who are not in fact

comparable. For example, the fact that black applicants for mortgage loans

are turned down at a higher rate than white applicants has been widely

cited as proof of racism among lending institutions. The Washington Post,

for example, reported that a “racially biased system of home lending exists”9

and Jesse Jackson called it “criminal activity” that banks “routinely and

systematically discriminate against African-Americans and Latinos in mak-

ing mortgage loans.”10 But the very same data also showed that whites were

turned down at a higher rate than Asian Americans.11 Was that proof of

racism against whites, and in favor of Asians? Of course not.

A widely-cited Federal Reserve study of racial disparities in mortgage

loan approval rates did not control for net worth, nor take into account

the loan applicants’ credit histories or their existing debts.12 Nor was “the

adequacy of collateral” included.13 When a more detailed follow-up study

was done for the Boston area by the Federal Reserve Bank of Boston, it was

discovered that in fact black and Hispanic applicants for mortgage loans

Hoover Press : Thernstrom DP5 HPTHER1000 21-12-00 rev1 page175

175Discrimination, Economics, and Culture

had greater debt burdens, poorer credit histories, sought loans covering a

higher percentage of the value of the properties in question, and were also

more likely to seek to finance multiple-dwelling units rather than single-

family homes.14 Loan applications for multiple-dwelling units were turned

down more often among both white and minority applicants but obviously

affect the rejection rate more so among the latter, since they applied more

often for loans for such units.15 Even among those applicants whose loans

were approved—and the majority of both minority and white applicants

had their loans approved—minority borrowers had incomes only about

three-quarters as high as whites and assets worth less than half the value

of the assets of the white borrowers.16

None of this implies that subjective prejudice has vanished. But a whole

field of the economics of discrimination has been created by Nobel Prize-

winning economist Gary Becker to show how the translation of subjective

prejudice into actual discrimination can be very costly to the discriminator.

One need only imagine a basketball franchise owner who refuses to hire

blacks to see how financially ruinous it can be.

Nothing is easier than to find statistical disparities between groups.

They exist in countries around the world, with and without discrimination,

and many of these intergroup disparities in income, education, and other

factors are greater than black-white differences in the United States. Merely

parading these disparities may be sufficient for political purposes. But, if

the purpose is to improve the condition of the less fortunate, then discrim-

ination must be investigated in a more discriminating manner and other

causes dealt with when they turn out to be more salient.

None of this means that prejudice and discrimination are things of the

past. What it does mean is that their actual socioeconomic effects are an

empirical question, not a foregone conclusion. Few would doubt that there

has been more prejudice and discrimination against blacks in the United

States than in Brazil. Yet black Americans have achieved higher incomes,

both absolutely and relative to white incomes, than is the case in Brazil.17

Discrimination is just one factor among many and cannot be automatically

Hoover Press : Thernstrom DP5 HPTHER1000 21-12-00 rev1 page176

176 Thomas Sowell

presupposed to be the most powerful factor, however politically convenient

that assumption might be.

In practical terms, there is neither unlimited time nor unlimited re-

sources available for dealing with racial issues. In order to maximize the

impact of those resources, we must first decide whether our top priority is

to smite the wicked or to help the less fortunate.

Implications

No one can be happy when life chances are so radically dif-

ferent among racial or other groups, especially when this means that serious

prospects of rising out of poverty may be gone before a child’s age reaches

double digits. If we mean to improve this situation substantially, then we

cannot simply “round up the usual suspects,” such as discrimination.

Nor can we let the ghost of Madison Grant or of Adolf Hitler paralyze

us from recognizing factors internal to various groups themselves. If Asian

children are more likely to catch grief from their parents when they bring

home report cards with Bs than black children are when they bring home

report cards with Cs, then do not be surprised if Asian youngsters end up

with higher grade point averages in school and higher test scores after years

of such differences. It would be astonishing if it were otherwise.

Preoccupation with discrimination also distracts from achievements

from within the black community, even in the face of racial discrimination.

For example, in 1899 there were four academic high schools in Washing-

ton—three white and one black. In standardized tests given that year, the

black high school scored higher than two of the three white academic high

schools. Yet, nearly a century later, it would be considered utopian, by

almost anyone, to set as a goal that black high schools score higher on

standardized tests than most white high schools in the same city—especially

if that city is Washington, D. C.18 Nor was this a one-time fluke. That same

school repeatedly met or exceeded the national average in IQs for decades

and sent more of its graduates on to college than most white high schools

around the country.19

Hoover Press : Thernstrom DP5 HPTHER1000 21-12-00 rev1 page177

177Discrimination, Economics, and Culture

We need not speculate on what can be done or assume that only esoteric

programs can succeed. Success has already been achieved in many black

schools and in many black families, usually by doing the same kinds of

things that have brought success to white or Asian schools and white or

Asian families.

A word may be in order about “cultural bias” and the quest for “culture-

free” tests. If cultural bias means that a given criterion will not predict

either academic success or career success as accurately for one group as for

another, then that is a purely empirical proposition that can be and has

been tested innumerable times—and it has been found to be wrong in-

numerable times, not only as regards blacks in the United States but also

as regards Indonesians halfway around the world.20

As for “culture-free” tests, they would be relevant only in a culture-

free society—and there is no such society anywhere. Even the most prim-

itive societies in the world today contain a wealth of skills that an outsider

would be hard-pressed to master.

Any success or failure, anywhere in the world, is going to take place in

a given culture. We need not question whether blacks can succeed in the

current American culture because there is no way to declare impossible

what has already happened, often despite considerable opposition. The

question is whether increasing the odds of more success can take prece-

dence over the politically more tempting goal of rounding up the usual

suspects and sounding the usual rhetoric.

Notes

1. Numerous, documented examples can be found in just two recent books of
mine: Conquests and Cultures (Basic Books, 1998), pp. 43, 124, 125, 168, 221–222;
Migrations and Cultures (Basic Books, 1996), pp. 4, 17, 30, 31, 567, 118, 121, 122–123,
126, 130, 135, 152, 154, 157, 158, 162, 164, 167, 176, 177, 179, 182, 193, 196, 201, 211,
212, 213, 215, 224, 226, 251, 258, 264, 265, 275, 277, 278, 289, 290, 297, 298, 300, 305,
306, 310, 313, 314, 318, 320, 323–324, 337, 342, 345, 353–354, 354–355, 355, 356, 358,
363, 366, 372–373. Extending the search for intergroup statistical disparities to the
writings of others would of course increase the number of examples exponentially,

Hoover Press : Thernstrom DP5 HPTHER1000 21-12-00 rev1 page178

178 Thomas Sowell

even when leaving out those cases where discrimination might be a plausible cause of
the disparities.

2. “New Light on Black IQ,” New York Times, March 27, 1977, pp. 15 ff; “Ability
and Biology,” Newsweek, September 8, 1997, p. 14; Race and Culture, chap. 6.

3. Compare U. S. Bureau of the Census, Current Population Reports, Series P-60,
No. 167, pp. 9, 68.

4. Richard B. Freeman, Black Elite (New York: McGraw-Hill, 1976), chap. 4.

5. U. S. Bureau of the Census, Current Population Reports, Series P-23, No. 80
(Washington: U. S. Government Printing Office, no date), p. 44.

6. U. S. Bureau of the Census, Current Population Reports, Series P-20, No. 366
(Washington: U. S. Government Printing Office, 1981), pp. 182, 184.

7. Richard J. Herrnstein and Charles Murray, The Bell Curve: Intelligence and Class
Structure in American Life (New York: The Free Press, 1994), p. 323.

8. American Council on Education data are tabulated and presented in Thomas
Sowell, “Affirmative Action in Faculty Hiring,” Education: Assumptions versus History
(Stanford: Hoover Institution Press, 1986), pp. 85–87.

9. Joel Glenn Brenner, “A Pattern of Bias in Mortgage Loans,” Washington Post,
June 6, 1993, p. A 1.

10. Jesse Jackson, “Racism is the Bottom Line in Home Loans,” Los Angeles Times,
October 20, 1991, p. B 5.

11. See, for example, Paulette Thomas, “Blacks Can Face a Host of Trying Condi-
tions in Getting Mortgages,” Wall Street Journal, November 30, 1992, p. A 8.

12. Paulette Thomas, “Behind the Figures: Federal Reserve Detail Pervasive Racial
Gap in Mortgage Lending,” Wall Street Journal, March 31, 1992, p. A 1.

13. Glenn B. Canner, “Expanded HMDA Data on Residential Lending: One Year
Late,” Federal Reserve Bulletin, November 1992, p. 801.

14. Alicia H. Munnell, Mortgage Lending in Boston: Interpreting HMDA Data,
Working Paper No. 92-7, October 1992, Federal Reserve Bank of Boston, pp. 2, 24, 25.

15. Ibid., p. 25.

16. Ibid., p. 24. Some further problems of the study are discussed in Peter Brimelow
and Leslie Spencer, “The Hidden Clue, Forbes, January 4, 1993, p. 48.

17. See data and sources in Thomas Sowell, Conquests and Cultures: An International
History (New York: Basic Books, 1998), p. 168.

18. Henry S. Robinson, “The M Street High School, 1891–1916,” Records of the
Columbia Historical Society of Washington, D. C., Vol. LI (1984), p. 122.

19. The M Street School was subsequently renamed Dunbar High School. Its history

Hoover Press : Thernstrom DP5 HPTHER1000 21-12-00 rev1 page179

179Discrimination, Economics, and Culture

has been sketched in Thomas Sowell, “Black Excellence: The Case of Dunbar High
School,” The Public Interest, Spring 1974, pp. 3–21. See also Mary Gibson Hundley,
The Dunbar Story (New York: Vantage Press, 1965).

20. Numerous studies can be found cited in Thomas Sowell, Conquests and Cultures,
p. 474 (footnote 99).

Hoover Press : Thernstrom DP5 HPTHER1000 21-12-00 rev1 page180

180 Thomas Sowell

