

FAILURE OF THE “DEFAULT HYPOTHESIS” OF JEWISH INFLUENCE: THE POST-WORLD WAR II RISE OF A SUBSTANTIALLY JEWISH ELITE IN THE UNITED STATES AND ITS INFLUENCE ON IMMIGRATION POLICY

KEVIN MACDONALD

EDITORIAL NOTE

On January 1, 2022 my paper “The Default Hypothesis Fails to Explain Jewish Influence” was published in the peer-reviewed Israel-based academic journal *Philosophia*. As I noted at the time:

This is the first time I have attempted to publish an article on Jewish influence in the mainstream academic literature since *The Culture of Critique* was published in 1998 by Praeger, so it is something of a milestone. I have updated quite a bit of the material, particularly the scholarly writing on Jewish involvement in influencing U.S. immigration policy – Chapter 7 of *The Culture of Critique*. I have always felt that Chapter 7 was the most important chapter in the book. ...

Besides updating some critical aspects of *The Culture of Critique*, the paper emphasizes the point that the enactment of the 1965 immigration law did not occur in a vacuum and cannot be understood apart from the wider context of the rise of a new Jewish elite with influence in a wide range of areas. As I note in the article, the rise of this new elite “implies that vital issues of public policy, including immigration, the civil rights of African-Americans, women’s rights, religion in the public square ([David] Hollinger’s “secularization of American society”¹), the legitimacy of White racial identity and interests, cosmopolitanism [identifying a “citizen of the world”], foreign policy in the Middle East, and many others will be affected by the attitudes and interests of this new elite.” The post-World War II

¹ David. A. Hollinger, *Science, Jews, and Secular Culture: Studies in Mid-Twentieth-Century American Intellectual History* (Princeton University Press, 1996), 4.

era saw the emergence of a new, substantially Jewish elite in America.²

Publication resulted almost immediately in hostile comments from Jewish academic activists, calls for retraction, and condemnation of the journal's editor for allowing such horrifying breach of academic sensibilities to happen.³ On January 4th, the publisher, Springer Nature, posted the following statement with the article.

04 January 2022 Editor's Note: The Editor-in-Chief and publisher are aware of concerns raised with the content of this article and are investigating. Editorial action will be taken as appropriate once investigation of the concerns is complete and all parties have been given an opportunity to respond in full.

The editor or whoever was in charge then sent the paper out for three more reviews. The reviews arrived toward the end of February and I sent in my reply in early March.⁴ My reply ran to around 9000 words and responded to each of the issues raised (one of the reviewers was simply blowing off steam, so there really wasn't anything to respond to).⁵ I prefaced my reply with the following summary statement:

General Comments

Far too often the reviewers fail to make an argument or specific criticisms of my work but seem to think that simply providing an invidious summary of my views is sufficient to rebut them. Most surprising to me is that none of the reviewers mention even one objection to the long section on immigration – by far the most critical and longest section in the article (amounting to 13 pages and 6500 words); nor is there any discussion of the rise of the intimately related topic of the rise of a new, substantially Jewish elite in the post-

² Kevin MacDonald, "The Default Hypothesis Fails to Explain Jewish Influence," *The Occidental Observer* (January 1, 2022). <https://www.theoccidentalobserver.net/2022/01/01/the-default-hypothesis-fails-to-explain-jewish-influence/>

³ Kevin MacDonald, "My Paper on Jewish Influence Blows Up," *The Occidental Observer* (January 7, 2022). <https://www.theoccidentalobserver.net/2022/01/07/my-paper-on-jewish-influence-blows-up/>

⁴ The reviews may be found here: <http://www.kevinmacdonald.net/PhilosophiaCompiledReviews.pdf>

⁵ My reply: <http://www.kevinmacdonald.net/PhilosophiaReviews.pdf>

World War II era in the U.S., particularly since the 1960s. This is important because my paper addresses the three "core issues" raised by Cofnas, but the Jewish role in immigration policy is, as I note, "The only claim that, if true, would seriously endanger an important aspect of what Cofnas labels 'the anti-Jewish narrative.'" The other issues discussed are interesting and important in a general discussion of Jewish issues, but they pale in comparison to the material on immigration policy. And, as noted in the paper, some of the most discussed issues, such as intermarriage and the issue of Jewish hypocrisy – two of Cofnas's three core issues (not to mention Karl Marx's Jewish identity), are completely irrelevant to central work Cofnas describes as being part of "the anti-Jewish narrative," most notably *The Culture of Critique* (hereafter, *CofC*), which is what Cofnas is supposedly criticizing. Moreover, none of the reviews critique my analysis of why higher average Jewish IQ by itself fails to explain Jewish influence (i.e., Cofnas's "default hypothesis").

But all was for naught. I was informed in mid-May that the paper would be retracted and (amazingly) asking me if I agreed with this decision, but notifying me that any objection that I had to the retraction would not be included along with the retraction statement. I of course objected and wrote yet another reply, this time to their retraction statement. This is their retraction statement, including specific statements of my scholarly malfeasance:

The Editor-in-Chief has retracted this article. After publication concerns were raised regarding the content in this article and the validity of its arguments. Post-publication peer review concluded that the article does not establish a consistent methodology or document its claims with well-established sources. The article also makes several comparative claims without providing appropriate comparison data. Kevin MacDonald does not agree to this retraction. The online version of this article contains the full text of the retracted article as supplementary information.

Springer Nature formally retracted the paper sometime in early July – the title and the retraction notice are all that remain on the article's main page,⁶ but the article can still be accessed on their site as "Supplementary

⁶ See: <https://link.springer.com/article/10.1007/s11406-021-00439-y>

Information,” with “**RETRACTED ARTICLE**” emblazoned diagonally in large-font, bold-face capital letters on every page.⁷ However, anticipating this, I saved a local copy, so it is still available on my website as it originally appeared in *Philosophia*.⁸

My formal reply regarding the retraction to the publisher, Springer Nature, was as follows:

I disagree with the retraction of my article “The Default Hypothesis Fails to Explain Jewish Influence.” The editors of *Philosophia* should be ashamed of themselves for retracting this article for such obviously spurious reasons. I am quite aware of the reality that academia has become intensely politicized and that Jews in particular are very sensitive about any discussions of Jewish influence. But I really didn’t think that my article would be retracted without any detailed response to my ~9000-word rebuttal to the post-publication reviews—a response that meticulously responded to every claim made by the reviewers. One expects a reasoned give-and-take in an academic venue, but this retraction is simply an assertion of authoritarian control. And to make matters worse, this response to the retraction statement will not be posted by the publisher.

The astonishing thing is that the retraction statement includes the following as the only reasons for the retraction:

Post-publication peer review concluded that the article does not establish a consistent methodology or document its claims with well-established sources. The article also makes several comparative claims without providing appropriate comparison data.

But none of the three post-publication reviews ever mentioned that I had failed to provide a consistent methodology, so it’s false that the post-publication reviews revealed this, and obviously I felt no need to discuss this point in my response. And only one reviewer complained about sources, noting that I had cited evolutionary psychologist Edward Dutton. The complaint about citing Dutton is simply *ad hominem* rather than an honest attempt to dispute what

⁷ See: https://static-content.springer.com/esm/art%3A10.1007%2Fs11406-021-00439-y/MediaObjects/11406_2021_439_MOESM1_ESM.pdf

⁸ See: <http://www.kevinmacdonald.net/Anti-JewishNarrativePDF.pdf>

Dutton wrote on Jewish intermarriage – a topic that is, in any case, of only marginal relevance to the main points of my paper. As I noted in my reply, "my practice is that citations should be to information that I consider reasonable and reliable, not what the political affiliations of the authors are." I cite many authors who have political beliefs that I do not subscribe to, and in fact, the vast majority of my sources come from Jewish authors.

Regarding the issue that the paper contains "several comparative claims without providing appropriate comparison data," I responded to each proposed instance in my reply to the reviews. But the retraction statement fails to make an argument for why my rebuttal fails.

All of my responses to this issue made the point that I was not arguing – and it was not necessary for me to argue – that Jews are more ethnocentric than any particular group, only that Jews are indeed ethnocentric. For example, in my reply to one of the post-publication reviews, I noted:

The reviewer quotes me: "... Jews under discussion were ethnocentric as indicated by ethnic networking" and comments "Does that mean that blacks are ethnocentric because of their ethnic networking? Or Catholics? Or fundamentalist Christians? This is gibberish because he is making statements about Jews as a group and arguing that they are *different* from gentiles but he presents no comparison data regarding *relative* ethnocentrism."

[My response:] Notice that I do not make a point that Jews are *more ethnocentric* than any particular group either in the paper under review or in *The Culture of Critique* – apart from the 2002 "Preface to the First Paperback Edition of *The Culture of Critique*" contrasting Western European and Jewish cultural forms on a variety of traits.⁹ The material in the 2002 preface is a preliminary version of the ideas in my book *Individualism and the Western Liberal Tradition*¹⁰ (2019) and is in no way essential to the argument in *Culture of Critique* as published in 1998, where the only relevant claim I make is that Jews are

⁹ Kevin MacDonald, "Preface to the First Paperback Edition of *The Culture of Critique*," (AuthorHouse, 2002), xviii–xxxi. <http://www.kevinmacdonald.net/PrefacePPB.pdf>

¹⁰ Kevin MacDonald, *Individualism and the Western Liberal Tradition: Evolutionary Origins, History, and Prospects for the Future* (CreateSpace, 2019).

ethnocentric — a claim that I document exhaustively. However, for completeness, my view is that Jews are in general more ethnocentric than Western European groups (I make no other comparisons), particularly northwestern European groups — the thesis of my *Individualism and the Western Liberal Tradition* (2019).¹¹ My emphasis on the uniqueness of Western individualism is entirely congruent with Joseph Henrich's *The WEIRDest People in the World* (2020) ...¹² When Henrich uses the superlative 'WEIRDest' (Western, Educated¹³, Industrialized, Rich, Democratic) in the title, he is emphasizing the uniqueness of the Western peoples; individualism is the polar opposite of collectivism and its associated ethnocentrism endemic to Jewish groups.

Thus there is no rebuttal to my argument that between-group comparisons are irrelevant to the argument presented in *The Culture of Critique* where the only point was that Jews are in fact ethnocentric as indicated by Jewish ethnic networking, not that they are *more ethnocentric* than any other group. And in my later writing I did provide comparative data based on Western individualism — data that are irrelevant to the argument in *The Culture of Critique*; these data show that the individualism of the West is unique among world cultures but such data are not relevant for the argument in *The Culture of Critique*. None of this is considered in the retraction statement.

This retraction is a disgrace to the academic profession. At the very least, this statement should be included along with the retraction statement so that readers can judge for themselves the legitimacy of retracting it.

To his credit, my opponent all this, Nathan Cofnas, tweeted his disapproval of the rejection.¹⁴

As far as I know this is the 1st time a paper has been retracted from a philosophy journal for political reasons. I emailed Jonathan Haidt

¹¹ *Ibid.*

¹² Joseph Henrich, *The WEIRDest People in the World: How the West Became Psychologically Peculiar and Particularly Prosperous* (Farrar, Straus, & Giroux, 2020).

¹³ MacDonald, *Individualism and the Western Liberal Tradition*.

¹⁴ See Nathan Cofnas: https://twitter.com/nathancofnas/status/1543422912413466624?ref_src=twsrc%5Etfw

& HxA [Heterodox Academy] several months ago about the threat to KM's paper but they never replied.

Two important points. The retraction is unprecedented: It's "the 1st time a paper has been retracted from a philosophy journal for political reasons." And more importantly, Cofnas's email notifying Jonathan Haidt, one of the founders of Heterodox Academy, that the paper was retracted got no response. Heterodox Academy represents itself as follows:

Heterodox Academy is a nonpartisan collaborative of 5,000+ professors, educators, administrators, staff, and students who are committed to enhancing the quality of research and education by promoting open inquiry, viewpoint diversity, and constructive disagreement in institutions of higher learning.

And they note:

All our members have embraced the following statement:

I support open inquiry, viewpoint diversity, and constructive disagreement in research and education.¹⁵

But apparently some viewpoints are not allowed, and there can be no disagreement on certain issues. Their commitment to open inquiry is a farce.

Jonathan Haidt is well known to me because of his work criticizing the groupthink that is so prevalent in the academic world; I cite him several times in my book *Individualism and the Western Liberal Tradition* in Chapter 8 where I discuss the academic world as one of the pillars of elite power in the West (e.g., "the academic world can accurately be characterized as a moral community of the left in the sense of Jonathan Haidt"¹⁶). He is Jewish, and one is tempted to conclude that Heterodox Academy is simply another example of controlled opposition in the service of safeguarding Jewish interests in restricting the boundaries of academic debate on Jewish issues.

¹⁵ See: <https://heterodoxacademy.org/our-mission/>

¹⁶ Jonathan Haidt, "Post-partisan Social Psychology." Presentation at the meetings of the Society for Personality and Social Psychology, San Antonio, TX, January 27, 2011.

The following is the published version of “The Default Hypothesis Fails to Explain Jewish Influence,” now titled “The Failure of the “Default Hypothesis of Jewish Influence,”” differing only in the formatting in order to make it conform to the style and header space limitations of *The Occidental Quarterly*.

* * *

ABSTRACT

The role of Jewish activism in the transformative changes that have occurred in the West in recent decades continues to be controversial. Here I respond to several issues putatively related to Jewish influence, particularly the “default hypothesis” that Jewish IQ and urban residency explain Jewish influence and the role of the Jewish community in enacting the 1965 immigration law in the United States; other issues include Jewish ethnocentrism and intermarriage and whether diaspora Jews are hypocritical in their attitudes on immigration to Israel versus the United States. The post-World War II era saw the emergence of a new, substantially Jewish elite in America that exerted influence on a wide range of issues that formed a virtual consensus among Jewish activists and the organized Jewish community, including immigration, civil rights, and the secularization of American culture. Jewish activism in the pro-immigration movement involved: intellectual movements denying the importance of race in human affairs; establishing, staffing, and funding anti-restrictionist organizations; recruiting prominent non-Jews to anti-restrictionist organizations; rejecting the ethnic status quo as a goal because of fear of a relatively homogeneous White majority; leadership in Congress and the executive branch.

INTRODUCTION

Nathan Cofnas provides a critique of what he labels “the anti-Jewish narrative” appearing in several scholarly books and papers, particularly Kevin MacDonald’s *The Culture of Critique: An Evolutionary Analysis of Jewish Involvement in Twentieth-Century Intellectual and Political Movements* (hereafter, *CofC*;^{17,18} page references to *CofC* are to the 1998 edition). In

¹⁷ Nathan Cofnas, “The Anti-Jewish Narrative,” *Philosophia* 49 (2021): 1329–1344. <https://doi.org/10.1007/s11406-021-00322-w>

¹⁸ Kevin MacDonald, *The Culture of Critique: An Evolutionary Analysis of Jewish Involvement in Twentieth-Century Intellectual and Political Movements* (Praeger, 1998; reprinted with a new preface by AuthorHouse, 2002).

general, this area of scholarship stands or falls depending on whether certain *specific* influential intellectual and political movements of the twentieth century were *originated* and *dominated* by Jews who were attempting to advance Jewish interests. Thus it does not stand or fall on whether Jews in a particular movement constitute more than their percentage of the population as a whole, whether Jews in general are ethnocentric, the rate of Jewish intermarriage, or whether most Jews were even aware of particular movements. The focus is on describing the Jewish identities of the main figures of influential movements and their concern with specific Jewish issues, such as combatting anti-Semitism, as well as the dynamics of these movements—ethnic networking, centering around charismatic figures, connections with prestigious universities and media, involvement of the organized Jewish community, and non-Jews who participated in the movements and their motivations.

The Jewish community is clearly not monolithic, although at particular historical periods there has been substantial consensus on particular issues. Individual influential Jews or a separate influential Jewish intellectual movement may be critical of a specific Jewish intellectual movement. For example, the split beginning in the 1930s between the Stalinist left (*CofC*: Ch. 3) and the Trotskyist left comes to mind.¹⁹ It is possible that some components of the opposition to the pro-Israel lobby in the United States, such as *Mondoweiss* or Jewish Voice for Peace, may also be reasonably analyzed as Jewish movements. But in order to establish that an organization critical of Israel constitutes a Jewish movement, one would have to discuss whether the originators and dominant figures have a Jewish identity and whether they see their activities as furthering Jewish interests. For example, the Jewish critics of Israel may regard a powerful Jewish influence on U.S. policy toward Israel as feeding into perceptions that Jews are disloyal—a very mainstream view among American Jews until well after the establishment of Israel; or Israeli actions vis-à-vis the Palestinians may be seen as hurting Israel in the long run;²⁰ a 2013 survey found 44 percent of U.S. Jews believe Israeli

¹⁹ Kevin MacDonald, "Understanding Jewish Influence III: Neoconservatism as a Jewish Movement," *The Occidental Quarterly* 4, no. 2 (2004): 7–74. <https://www.toqonline.com/archives/v4n2/TOQv4n2MacDonald.pdf>

²⁰ See, for example, John Mearsheimer & Stephen Walt, *The Israel Lobby and U.S. Foreign Policy* (Farrar, Straus, & Giroux, 2008).

settlements hurt Israel.²¹ On the other hand, they may oppose what they see as Jewish interests in maintaining a Jewish state for moral reasons or because they see U.S. support for Israel as not in the interests of the United States.

Such a project would thus go well beyond what Cofnas labels the “default hypothesis” of Jewish IQ and urban residency as explaining Jewish involvement in intellectual and political movements.²² Assuming that such a movement was originated and dominated by individuals with strong Jewish identity pursuing their perception of Jewish interests, it may be analogized to arguments between different Jewish factions in the Knesset—both dominated by Jews but with different perceptions of Jewish interests or even opposition to what they perceive as Jewish interests.

Indeed, the default hypothesis is irrelevant to the movements discussed in *CofC* and to another proposed Jewish movement, neoconservatism.²³ Even when Jews are overrepresented in a particular movement compared to their percentage of the population as a whole (e.g., in 2005 Jews comprised around 12 percent of the board of the National Rifle Association [NRA]²⁴), it does not necessarily follow that the movement should be considered a Jewish movement. The movements analyzed in *CofC* were originated and dominated by strongly identified Jews with a strong sense of Jewish interests,²⁵ and there was a great deal of ethnic networking and mutual citation patterns, with non-Jews often relegated to subordinate roles that really amounted to window dressing. These movements have been influential, and the Jews at the center of these movements were critical to their influence. Thus, by focusing solely on percentages of Jewish involvement in various areas and deeming any Jewish representation above three percent (the approximate percentage of Jews in the U.S.

²¹ Pew Research, “A Portrait of American Jews,” PewForum.org (October 1, 2013). <https://www.pewforum.org/2013/10/01/jewish-american-beliefs-attitudes-culture-survey>

²² Cofnas, “The Anti-Jewish Narrative;” Nathan Cofnas, “Judaism as a Group Evolutionary Strategy: A Critical Analysis of Kevin MacDonald’s Theory,” *Human Nature* 29, no. 2: 134–156.

²³ MacDonald, “Understanding Jewish Influence III: Neoconservatism as a Jewish Movement.”

²⁴ Josh Richman, “Powerful Gun Lobby Takes Aim with First Jewish Leader,” *Forward* (August 19, 2005). <https://forward.com/news/2584/powerful-gun-lobby-takes-aim-with-first-jewish-lea/>

²⁵ See also: MacDonald, “Understanding Jewish Influence III: Neoconservatism as a Jewish Movement.”

population) as confirming the hypothesis, the default hypothesis ignores central aspects of the movements considered in *CofC*.

Rather than attempting to determine percentages of Jews in non-anti-Semitic movements, the methodology of *CofC* analyzed where Jewish power was directed during specific historical eras. The contrast between these two perspectives can be illustrated as follows: Imagine a scenario in which the major Jewish activist organizations, Jewish donors, and Jewish activists are on one side of an issue, but on the other side of the issue are Jews who collectively represent more than three percent of the membership but without any major Jewish financial, organizational, media, and activist networks behind them. This would satisfy Cofnas's default hypothesis, but it would be utterly insufficient as an analysis of Jewish influence on the issue. *CofC* takes the view that establishing where the power of the Jewish community is being directed is critical.

Consider Phyllis Grosskurth's comment on Ernest Jones's status as a gentile outsider even by the other members of the secret committee of Freud's loyalists and even though he had married a Jewish woman: "In the eyes of all of [the Jewish members of the Committee], Jones was a Gentile. . . . [T]he others always seized every opportunity to make him aware that he could never belong. His fantasy of penetrating the inner circle by creating the Committee was an illusion, because he would forever be an unattractive little man with his ferret face pressed imploringly against the glass."²⁶ Such a statement could never be made about non-Jewish members of the NRA, free speech advocates, the anti-abortion movement, immigration restriction, or historical or contemporary populism in the U.S.

Or consider non-Jews in leftist organizations:

Merely citing percentages of Jewish leaders does not adequately indicate the extent of Jewish influence, however, because it fails to take account of the personal characteristics of Jewish radicals as a talented, educated and ambitious group, but also because efforts were made to recruit gentiles as "window dressing" to conceal the extent of Jewish dominance.²⁷ Lyons quotes a gentile Communist who said that many working-class gentiles felt that they were recruited in

²⁶ Phyllis Grosskurth, *The Secret Ring: Freud's Inner Circle and the Politics of Psychoanalysis* (Addison-Wesley, 1991), 137. Cited in *The Culture of Critique*, 112-113.

²⁷ Harvey Klehr, *Communist Cadre: The Social Background of the American Communist Party Elite* (Hoover Institution Press, 1978), 40; Stanley Rothman & S. Robert Lichter, *Roots of Radicalism: Jews, Christians, and the New Left* (Oxford University Press, 1982), 99.

order to “diversify the Party’s ethnic composition.” The informant recounts his experience as a gentile representative at a communist-sponsored youth conference:

It became increasingly apparent to most participants that virtually all of the speakers were Jewish New Yorkers. Speakers with thick New York accents would identify themselves as “the delegate from the Lower East Side” or “the comrade from Brownsville.” Finally the national leadership called a recess to discuss what was becoming an embarrassment. How could a supposedly national student organization be so totally dominated by New York Jews? Finally, they resolved to intervene and remedy the situation by asking the New York caucus to give “out-of-towners” a chance to speak. The convention was held in Wisconsin.²⁸

This relates to my personal experience.²⁹

As a personal note from when I was a graduate student in philosophy at the University of Wisconsin in the 1960s, the overrepresentation of Jews in the New Left, especially during the early stages of protest to the Vietnam War, was rather obvious to everyone, so much so that during a “Teach-in” on the war held during the 1960s, I was recruited to give a talk in which I was to explain how an ex-Catholic from a small town in Wisconsin had come to be converted to the cause. The geographical (East Coast) and family origins (Jewish) of the vast majority of the movement were apparently a source of concern.

The practice of having gentile spokespersons for movements dominated by Jews is noted in several sections of this volume and is also a common tactic against anti-Semitism.³⁰ Rothman and Lichter quote another observer of the New Left scene at the University of Wisconsin as follows: “I am struck by the lack of Wisconsin-born people and the massive preponderance of New York Jews. The

²⁸ Paul Lyons, *Philadelphia Communists, 1936–1956* (Temple University Press, 1982), 81; quoted in MacDonald, *The Culture of Critique*, 73).

²⁹ MacDonald, *The Culture of Critique*, Ch. 3, note 13.

³⁰ Kevin MacDonald, *Separation and Its Discontents: Toward an Evolutionary Theory of Anti-Semitism* (Praeger, 1998; reprinted with a new preface by AuthorHouse, 2003), 195–200.

situation at the University of Minnesota is similar." His correspondent replied: "As you perceived, the Madison left is built on New York Jews."³¹

All the principal figures associated with the Frankfurt School were strongly identified Jews,³² leading Gershom Scholem, the Israeli theologian and religious historian, to label it a "Jewish sect"³³—again, a description that could not reasonably be made of organizations such as the NRA mentioned above. The main intellectual thrust of the Frankfurt School was to reject traditional Marxist class struggle as a paradigm in favor of seeing White ethnocentrism as the main problem—a position they came to after witnessing the rise of National Socialism and its treatment of Jews.

Similarly, regarding the New York Intellectuals:

The New York Intellectuals spent their careers entirely within a Jewish social and intellectual milieu. When Rubinfeld lists people [Clement] Greenberg invited to social occasions at his apartment in New York, the only gentile mentioned is artist William de Kooning.³⁴ Revealingly, Michael Wrezin refers to Dwight Macdonald, another Trotskyist contributor to *PR* [*Partisan Review*], as "a distinguished goy among the Partisanskies."³⁵ Another non-Jew was writer James T. Farrell, but his diary records a virtually all-Jewish social milieu in which a large part of his life was spent in virtual non-stop social interaction with other New York Intellectuals.³⁶ Indeed, Podhoretz refers to the New York Intellectuals as a "family" who, when they attended a party, arrived at the same time and socialized among their ingroup.^{37,38}

Regarding Boasian anthropology, as Gelya Frank pointed out, "The preponderance of Jewish intellectuals in the early years of Boasian

³¹ Rothman & Lichter, *Roots of Radicalism*, 81; quoted in *The Culture of Critique*, 81.

³² MacDonald, *The Culture of Critique*: Ch. 5.

³³ Judith Marcus & Zoltan Tar, "The Judaic Elements in the Teachings of the Frankfurt School," *Leo Baeck Institute Year Book* 21 (1986): 339–353, 344.

³⁴ Florence Rubinfeld, *Clement Greenberg: A Life* (Scribner, 1997), 97.

³⁵ Michael Wrezin, *A Rebel in Defense of Tradition: The Life and Politics of Dwight Macdonald* (Basic Books, 1994), 33.

³⁶ Terry A. Cooney, *The Rise of the New York Intellectuals: Partisan Review and Its Circle* (University of Wisconsin Press, 1986), 248.

³⁷ Norman Podhoretz, *Making It* (Random House, 1967), 246–248.

³⁸ This paragraph appears on p. 220 of *The Culture of Critique*.

anthropology and the Jewish identities of anthropologists in subsequent generations has been downplayed in standard histories of the discipline.”³⁹ Boas and his predominantly Jewish students originated the anti-racial theories of Boasian anthropology and they came to dominate academic anthropology. In 1919 Boas could state that “most of the anthropological work done at the present time in the United States” was done by his students at Columbia,⁴⁰ and by 1926 every major department of anthropology was headed by Boas’s students, the majority of whom were Jewish.

Showing that Jews constitute more than three percent of an organization thus falls far short of an adequate analysis of these movements. Moreover, any assessment of Jewish representation should be adjusted for the very large differences in population between American Jews and non-Jewish White Americans. For example, if one supposes that an IQ of 120 is required for leadership of an organization, around 9.2 percent of the White population (mean IQ=100) would be at or above an IQ of 120 – implying somewhat less than 20 million, assuming a White population of around 200 million. For a Jewish population of around 6,000,000 with a mean IQ of 111,⁴¹ 29.4 percent would be at 120 or above – around 1.8 million, and implying a ratio of over 10 to 1 non-Jews to Jews. For higher cutoffs, the ratios are less but remain substantial. (In all examples I am assuming a standard deviation of 15 for both samples). For IQ>130, the ratio would be over 7 to 1; for IQ>140, it would be around 5 to 1. This means that for any level of above-average IQ, there will be many more non-Jewish White Americans than Jews. In the case of *CofC*, which examines several influential intellectual and political movements, a random representation based only on IQ would imply that there would be many more non-Jews than Jews in leadership positions of all of the movements discussed. This is far from the case. These movements were founded and centered around a mutually reinforcing core of strongly identified Jews seeking to advance their perception of Jewish interests, and the same can

³⁹ Gelya Frank, “Jews, Multiculturalism, and Boasian Anthropology,” *American Anthropologist* 99 (1997): 731–745, 731.

⁴⁰ George W. Stocking, *Race, Evolution, and Culture: Essays in the History of Anthropology* (Free Press, 1968), 296.

⁴¹ Richard Lynn, *The Chosen People: A Study in Jewish Intelligence and Achievement* (Washington Summit Publishers, 2011). (Percentiles obtained from <https://www.hackmath.net/en/calculator/normal-distribution>.)

be said of neoconservatism.⁴² Conversely, even at these ratios, Jews have been underrepresented as leaders of historical populist movements and immigration restriction movements,⁴³ at least in the period prior to the 1965 immigration law (see below).

JEWISH IDENTITY AND PURSUIT OF JEWISH INTERESTS

Analysis of Jewish influence necessarily requires establishing the Jewish identity and sense of pursuing Jewish interests among the principals of the movement. Cofnas, commenting on *CofC*, writes that such assertions "boil down to little more than insinuations based on the fact that they were Jewish and perhaps that they condemned the Holocaust. MacDonald never mentions that many of them opposed Jewish interests (as he conceives them) by advocating open borders for Israel, calling for the dissolution of the Jewish community, and so on."⁴⁴ This is simply false.

Sigmund Freud. The following is a sampling of the material on Freud's Jewish identity and the psychoanalytic movement:

In a 1931 letter he described himself as "a fanatical Jew," and on another occasion he wrote that he found "the attraction of Judaism and of Jews so irresistible, many dark emotional powers, all the mightier the less they let themselves be grasped in words, as well as the clear consciousness of inner identity, the secrecy of the same mental construction."⁴⁵ On another occasion he wrote of "strange secret longings" related to his Jewish identity.⁴⁶ ... Gay interprets Freud as having the belief that his identity as a Jew was the result of his phylogenetic heritage (i.e., shaped in a LaMarckian manner by Jewish history – not simply because others regarded him as a Jew). ... Freud and his colleagues felt a sense of "racial kinship" with their Jewish colleagues and a "racial strangeness" to others.^{47,48}

⁴² MacDonald, "Understanding Jewish Influence III: Neoconservatism as a Jewish Movement."

⁴³ MacDonald, *The Culture of Critique*, Chapter 5.

⁴⁴ Cofnas, "The Anti-Jewish Narrative," 1331.

⁴⁵ Quoted in Peter Gay, *Freud: A Life for Our Time* (W. W. Norton, 1988), 601.

⁴⁶ *Ibid.*

⁴⁷ Dennis B. Klein, *Jewish Origins of the Psychoanalytic Movement* (Praeger, 1981), 142; see also Sandor L. Gilman, *Freud, Race, and Gender* (Princeton University Press, 1993), 12ff.

⁴⁸ Paragraph quoted from MacDonald, *The Culture of Critique*, 111.

It seems to me that this proves his Jewish identity. Regarding his sense of Jewish interests, Freud wrote of his messianic hope to achieve the “integration of Jews and anti-Semites on the soil of [psychoanalysis],”⁴⁹ a quote clearly indicating that psychoanalysis was viewed by its founder as a mechanism for ending anti-Semitism. This type of messianic thought was common in fin de siècle Vienna among Jewish intellectuals who were attempting to bring about a “supranational, supraethnic world.”⁵⁰ These intellectuals “frequently expressed their humanitarianism in terms of their renewed Jewish self-conception. . . . [They had] a shared belief that Jews were responsible for the fate of humanity in the twentieth century.”⁵¹

Cofnas claims that Freud’s not signing a letter supporting Jewish rioters in Jerusalem in 1929 shows that he was not ethnically motivated.⁵² However, this was at a time when Zionism was not a majority view among Diaspora Jews and could be labeled a “risky strategy” in the West because of the loyalty issue.⁵³ Or Freud may have approved of the cause but not the tactics of the rioters. In any case, “At least by 1930 Freud also became strongly sympathetic with Zionism. His son Ernest was also a Zionist, and none of Freud’s children converted to Christianity or married gentiles.”⁵⁴ And finally, identification as a Zionist is certainly not a litmus test of Jewish identity, as it applies to increasing numbers of American Jews.

Karl Marx. Regarding Marx, Cofnas asserts that Marx was an anti-Semite (“Marx . . . held extremely anti-Jewish views”)⁵⁵ and implies that MacDonald was unaware of controversy surrounding Marx’s Jewish identity. Cofnas thus fails to note the discussion in *CoC* of perceptions of Marx as an anti-Semite, including the following: “Marx himself, though born of two ethnically Jewish parents, has been viewed by many as an anti-Semite. His critique of Judaism (“On the Jewish Question,”⁵⁶

⁴⁹ Quoted in Gay, *Freud*, 231.

⁵⁰ Klein, *Jewish Origins of the Psychoanalytic Movement*, 59.

⁵¹ *Ibid.*, 61.

⁵² Cofnas, “Judaism as a Group Evolutionary Strategy,” 146.

⁵³ Kevin MacDonald, “Mitigating Risk in Jewish Groups,” in F. Salter (ed.), *Risky Transactions, Kinship, and Ethnicity* (Berghahn Books, 2002); Kevin MacDonald, “Zionism and the Internal Dynamics of Judaism,” *The Occidental Quarterly* 3, no. 3 (2003): 15–44; Kevin MacDonald, “Second Reply to Nathan Cofnas” (revision of April 18, 2018). <http://www.kevinmacdonald.net/SecondReplyCofnas.pdf>

⁵⁴ MacDonald, *The Culture of Critique*, 111.

⁵⁵ Cofnas, “Judaism as a Group Evolutionary Strategy.”

⁵⁶ Karl Marx, “On the Jewish Question,” in R. Tucker (ed.), *The Marx-Engels Reader* (Norton & Company, 1978; orig. pub. 1843).

conceptualized Judaism as fundamentally concerned with egoistic money-seeking; it had achieved world domination by making both man and nature into salable objects. Marx viewed Judaism as an abstract principle of human greed that would end in the communist society of the future."⁵⁷ A footnote briefly describes scholarly debate on the topic: "The issue of Marx's Jewishness has been a continuing controversy."⁵⁸ Marx associated with both practicing Jews and individuals of Jewish ancestry throughout his life. Moreover, he was considered by others as Jewish and was continually reminded of his Jewishness by his opponents.⁵⁹ ... Such externally imposed Jewish identity may have been common among Jewish radicals and surely implies that Marx remained conscious of being Jewish. ... Deception may also be involved: Carlebach suggests that Marx may have viewed his Jewishness as a liability,⁶⁰ and Otto Rühle suggests that Marx ... went to elaborate lengths to deny his Jewishness in order to prevent criticism of his writings."⁶¹

More recently, Schlomo Avineri's view is consistent with the latter comments and casts further doubt on Cofnas's claim that Marx was an anti-Semite.⁶² Avineri argues that the most likely explanation for Marx's anti-Jewish remarks is that he strongly backed Jewish emancipation and was opposed to Bruno Bauer's demand that Jews be forced to convert to Christianity before being granted legal equality. Marx "had to bend over backward and distance himself as much as possible from Jews and Judaism so as not to be accused of supporting Jewish rights because of his own Jewish background." This at least suggests a Jewish identity and concern for Jewish interests.

However, the entire issue of Marx's attitude toward Judaism is unimportant for evaluating the role of Jews in leftist political movements in the twentieth century up to ~1970, the topic of *CofC* (Ch. 3) which Cofnas is attempting to criticize, since Marx died in 1883.

⁵⁷ MacDonald, *The Culture of Critique*, 53–54.

⁵⁸ See Julius Carlebach, *Karl Marx and the Radical Critique of Judaism* (Routledge & Kegan Paul, 1978), 310ff.

⁵⁹ See also M. A. Meyer, "Anti-Semitism and Jewish Identity," *Commentary* (November, 1989): 35–40, 36.

⁶⁰ Carlebach, *Karl Marx and the Radical Critique of Judaism*, 357.

⁶¹ Otto Rühle, *Karl Marx: His Life and Work*, trans. Eden Paul & Cedar Paul (The Viking Press, 1929), 377)

⁶² Schlomo Avineri, *Marx: Philosophy and Revolution* (Yale University Press, 2019), 48.

MacDonald has discussed other Cofnas's objections regarding the Jewish identity and sense of pursuing Jewish interests of other figures in *CofC*.⁶³

CORE ISSUES: 1. ETHNOCENTRISM AND INTERMARRIAGE

Cofnas has three central claims.⁶⁴ First, he repeats his erroneous assumption that the anti-Jewish narrative depends on showing that Jews in general are ethnocentric, his argument in opposition being contemporary rates of intermarriage in Western societies. But contemporary rates of intermarriage are completely irrelevant to whether Jewish activists who have been described as participating in influential intellectual and political movements in earlier decades – the subject of *CofC* – had strong Jewish identification and saw their work as advancing Jewish group interests such as combatting anti-Semitism. For example, a major theme in all the movements discussed in *CofC* is that Jewish ethnic networking, an aspect of ethnocentrism, has been important for the success of the movements. This is not at all a claim that Jews in general are ethnocentric, only that the Jews under discussion were ethnocentric as indicated by ethnic networking. Similarly, if one is attempting to discern the contemporary influence of important Jewish organizations like the Anti-Defamation League (ADL) or the American-Israel Public Affairs Committee (AIPAC), one would document the Jewish identifications and sense of pursuing Jewish interests of the principal figures; intermarriage of these people or even whether they had non-Jews among their ancestors would be interesting but not critical to the analysis. Similarly, one could also look at Jewish organizations that oppose goals of the ADL or AIPAC and examine where the preponderance of influence lies.

Intermarriage is indeed quite high within the contemporary American Jewish community, but it is certainly far from random given that the small population size of Jews (1.9 percent) compared to the population as a whole makes meeting co-ethnics relatively unlikely,⁶⁵ apart from Jewish communal structure that brings Jews together in nonrandom ways – itself an ultimate result of Jewish ethnocentrism (e.g., programs like Birthright Israel and J-Date which are committed to promoting endogamous Jewish marriage). In fact, American Jews who are not of mixed parentage “are

⁶³ Kevin MacDonald, “Reply to Nathan Cofnas,” (2018). <http://www.kevinmacdonald.net/ReplyToCofnas1.pdf>; MacDonald, “Second Reply to Nathan Cofnas.” <http://www.kevinmacdonald.net/SecondReplyCofnas.pdf>

⁶⁴ Cofnas, “The Anti-Jewish Narrative.”

⁶⁵ Edward Dutton, *Making Sense of Race* (Washington Summit Publishers, 2020).

surprisingly endogamous compared with other groups in America."⁶⁶ The odds ratio for Jewish marriage of single-ancestry Jews in the U.S. is 2085 and for mixed-parentage Jews is 50, where an odds ratio of 1 would indicate no ingroup preference; for comparison, the odds ratio for White Hispanics is 596 and Black Americans is 3525. More importantly, intermarriage was negligible during the period covered in *CofC*—roughly 1900 to 1970—a period that fundamentally changed the culture and demography of the United States.

Western cultures are uniquely individualist compared to other cultures of the world,⁶⁷ and in general Western cultures have had strong tendencies toward assimilation of other groups going back to the ancient world⁶⁸—tendencies that Jewish groups, with their strongly collectivist social structure, have historically resisted.⁶⁹ While Jewish intermarriage was negligible throughout the great majority of Jewish history, Jews navigating post-Enlightenment individualist Western societies naturally come into contact with many non-Jews (e.g., at universities and in the workplace); they may be pulled in many directions, so that ethnocentrism need not be as important as other tendencies known to be important for choosing marriage partners. Marriage is influenced by a host of variables, including physical attractiveness, social status, personality, and common interests. This is especially the case with secular Jews, who are more likely to meet and have social interactions with non-Jews, and it explains the effects of Orthodox and Hasidic Jews retaining their own educational systems: only two percent of American Orthodox Jews have a non-Jewish spouse.⁷⁰ Similarly, individualist Western societies have seen declining percentages of Jews (as assessed by age cohort) who strongly identify with Israel.⁷¹

⁶⁶ Bruce A. Philips, "New Demographic Perspectives on Studying Intermarriage in the United States," *Contemporary Jewry* 33 (2019): 103–119, 103.

⁶⁷ Henrich, *The WEIRDest People in the World*; Kevin MacDonald, *Individualism and the Western Liberal Tradition*.

⁶⁸ MacDonald, *Individualism and the Western Liberal Tradition*.

⁶⁹ Kevin MacDonald, *A People That Shall Dwell Alone: Judaism as a Group Evolutionary Strategy* (Praeger, 1994; reprinted with a new preface by iUniverse, 2002).

⁷⁰ Pew Research, "Comparisons between Jews in Israel and the U.S." (March 8, 2016). <https://www.pewforum.org/2016/03/08/comparisons-between-jews-in-israel-and-the-u-s/>

⁷¹ Justin Nortley, "U.S. Jews Have Widely Differing Views on Israel," Pew Research Center (May 21, 2021). <https://www.pewresearch.org/fact-tank/2021/05/21/u-s-jews-have-widely-differing-views-on-israel/>

As noted in a previous comment on Cofnas's critique of work in this area,⁷² a major goal of Zionism during the early decades of the twentieth century was to stem trends in intermarriage and assimilation occurring in Germany early in the twentieth century,⁷³ a program which has indeed been successful in Israel.⁷⁴ Moreover, a 2013 survey of American Jews found that over 60 percent of intermarried couples were raising their children to identify as Jewish and 94 percent of American Jews are proud to be Jewish⁷⁵ – another marker of ethnocentrism. To my knowledge the activist Jewish community in the U.S. remains overwhelmingly ethnically Jewish.

In some cases, intermarriage and conversion may have benefits for the Jewish community – e.g., the advantages of marrying into prominent non-Jewish families while retaining strong ties to the Jewish community, such as the marriage of Jared Kushner, an Orthodox Jew, to Ivanka Trump and Kushner's subsequent influence on the Trump administration's policies toward Israel (e.g., the normalization of relations between Israel and Bahrain) and in other areas.⁷⁶ Another example is the marriage of Sascha Baron-Cohen, a strongly identified Orthodox and pro-Israel Jew, who married an ethnically European woman, Isla Fisher. Fisher, like Ivanka Trump, underwent the full conversion process, and Baron-Cohen continues to maintain an activist role with the ADL.⁷⁷

These examples illustrate the idea that intermarriage may not result from lack of ethnocentrism and that intermarriage is compatible with strong Jewish identification and activism. Relatively high rates of intermarriage, low fertility, and various levels of Jewish identification in contemporary Western societies serve Jewish interests because they result in a bridge to the surrounding culture due to family ties with non-Jews,

⁷² MacDonald, "Reply to Nathan Cofnas." <http://www.kevinmacdonald.net/Reply-ToCofnas1.pdf>

⁷³ Kevin MacDonald, *Separation and Its Discontents: Toward an Evolutionary Theory of Anti-Semitism* (AuthorHouse, 2003; orig. pub.: Praeger, 1998), Ch. 5)

⁷⁴ Pew Research, "Comparisons between Jews in Israel and the U.S."

⁷⁵ Pew Research, "A Portrait of American Jews."

⁷⁶ M. Crowley & D. M. Halbfinger, "Bahrain Will Normalize Relations with Israel in Deal Brokered by Trump," *New York Times* (September 11, 2020). <https://www.nytimes.com/2020/09/11/world/middleeast/bahrain-israel-trump.html>

⁷⁷ Anti-Defamation League, "Sacha Baron Cohen's Keynote Address at ADL's 2019 Never Is Now Summit on Anti-Semitism and Hate" (November 21, 2019). <https://www.adl.org/news/article/sacha-baron-cohens-keynote-address-at-adls-2019-never-is-now-summit-on-anti-semitism>

especially prominent non-Jews.⁷⁸ This is especially the case since there remains a highly fertile core of Conservative and Orthodox Jews who overwhelmingly reject intermarriage.

Cofnas believes that pointing out possible advantages of Jewish intermarriage somehow contradicts an important aspect of "the anti-Jewish narrative." But assessing Jewish involvement in influential intellectual and political movements doesn't depend on whether there are advantages or disadvantages to intermarriage. The topic is never discussed in key works asserted to be part of the "anti-Jewish narrative" (e.g., *CofC*). Again, assimilative Western cultures pull people in a variety of directions, and some such marriages are beneficial to the Jewish community. And in any case, there is no indication that the activist Jewish community, whatever their ethnic status and whether they are intermarried, is becoming less influential in the United States. What *is* important is to assess Jewish identity, pursuit of perceived Jewish interests, and examining their influence.

Moreover, contemporary rates of Jewish intermarriage do not undo the effects of Jewish activism on the culture and demography of the United States in the critical period up to roughly 1970 which forms the subject matter of the works Cofnas is attempting to critique,⁷⁹ and during which Jewish intermarriage in the U.S. was far lower than it is now.

CORE ISSUES: 2. JEWISH HYPOCRISY?

Cofnas claims that that *CofC* maintains that "Liberal Jews hypocritically advocate multiculturalism for gentiles/gentile countries but racial purity and separatism for Jews/Israel,"⁸⁰ a position that conflicts with the pronouncements of some contemporary Reform leaders. However one decides this, it is not at all important for evaluating works such as *CofC* which analyses certain influential twentieth-century Jewish intellectual and political movements up to around 1970.

Further, it's natural to adjust one's attitudes depending on context rather than hold to universal principles no matter what the consequences. The ADL recently condemned Tucker Carlson, an American media personality, because he mentioned that American voters were being replaced by immigrants, terming it "a White supremacist tenet that the White race

⁷⁸ See, e.g., S. Lieberman & M. Weinfeld, "Demographic Trends and Jewish Survival," *Midstream* 24 (November, 1978), 9-19.

⁷⁹ Cofnas, "The Anti-Jewish Narrative"; Cofnas, "Judaism as a Group Evolutionary Strategy."

⁸⁰ Cofnas, "The Anti-Jewish Narrative."

is in danger by a rising tide of non-Whites. It is antisemitic, racist and toxic.”⁸¹ In response, Carlson highlighted the different attitudes of the ADL regarding demographic displacement of the native European-derived population of the U.S. with their attitudes on a one-state solution for the Israeli-Palestinian conflict. Regarding Israel, the ADL has quite reasonably stated that a one-state solution

is unworkable given current realities and historic animosities. With historically high birth rates among the Palestinians, and a possible influx of Palestinian refugees and their descendants now living around the world, Jews would quickly be a minority within a bi-national state, thus likely ending any semblance of equal representation and protections. In this situation, the Jewish population would be increasingly politically – and potentially physically – vulnerable.

It is unrealistic and unacceptable to expect the State of Israel to voluntarily subvert its own sovereign existence and nationalist identity and become a vulnerable minority within what was once its own territory.⁸²

Regarding the ADL statement that concern with demographic changes in the U.S. is “antisemitic, racist and toxic,” given the long history of racial conflict in America, the recent upsurge in race-based violence, and the contemporary prominence of movements, such as Critical Race Theory that essentially pathologize White Americans in the media and educational system,⁸³ it is reasonable to suppose that the White population would also be increasingly vulnerable if they become a minority.

Cofnas restricts himself to pronouncements by contemporary American Reform leaders – opinions that may not reflect the views of the wider Reform community, much less represent a consensus among American Jews. Moreover, attitudes of Reform leaders are highly unlikely to affect

⁸¹ Thomas Moore, “Anti-Defamation League Calls for Tucker Carlson to be Fired,” *The Hill* (April 9, 2021). <https://thehill.com/homenews/media/547439-anti-defamation-league-calls-for-tucker-carlson-to-be-fired>

⁸² Anti-Defamation League, “Response to Common Inaccuracy: Binational/One-State Solution” (undated). (This webpage has been removed by the ADL.) <https://www.adl.org/education/resources/fact-sheets/response-to-common-inaccuracy-bi-national-one-state-solution>

⁸³ Robin DiAngelo, *White Fragility: Why It’s So Hard for White People to Talk about Racism* (Beacon, 2018); Ibram X. Kendi, *How To Be an Antiracist* (One World, 2019).

Israeli policies given that Reform Jews constitute around three percent of the Israeli Jewish population⁸⁴ (compared to 35 percent of American Jews⁸⁵ and only recently managed to elect their first member to the Knesset. Otzma Yahudit (Jewish Power), a racist, Kahanist, and explicitly anti-Arab party, also has one seat in the Knesset, while the Israeli left is of vanishing significance.⁸⁶ The low percentage of Reform Jews in Israel suggests that Reform is essentially a diaspora movement geared to and perhaps reflecting the assimilative environment in the West.

Survey data for American Jews and Israeli Jews on immigration to the U.S. and Israel respectively indicate that there is a disparity in attitudes. Raijman, Hochman, and Davidov sampling 2,011 Israeli Jews, found that only 0.2 percent were opposed to ethnic Jewish immigrants, while 62 percent were opposed to "non-ethnic migrants" (i.e., non-Jews), and 41 percent opposed asylum seekers.⁸⁷ "Support [for Jewish migrants] likely derives from viewing these individuals as 'returning diaspora' migrants, who fulfill the Zionist idea on the one hand, and secure Israel's Jewish majority on the other. By way of contrast, support for the entry of both groups of non-ethnic migrants was low, probably because they are viewed as challenging the Jewish character of the state."

I know of no surveys on the attitudes of American Jews toward non-Jewish immigration to Israel or vice-versa, but the concept of Israel as a Jewish state is firmly rooted in American Jewish opinion, and it's difficult to imagine how Israel could remain a Jewish state if it allowed high levels of immigration of non-Jews. A 2018 survey found that 80 percent of American Jews wanted immigration to the U.S. to stay the same (34 percent) or increased (46 percent) (American Jewish Committee 2018; hereafter, AJCommittee) (legal immigration to the U.S. runs approximately 1.1 million/year and is decidedly multiethnic). Moreover, while it's reasonable to assume that American Jews would vigorously reject expulsion of any ethnic group from the United States, roughly half of Israeli Jews say Arabs

⁸⁴ M. Lipka, "Unlike U.S., Few Jews in Israel Identify as Reform or Conservative," Pew Research Center (March 15, 2016). <https://www.pewresearch.org/fact-tank/2016/03/15/unlike-u-s-few-jews-in-israel-identify-as-reform-or-conservative/>

⁸⁵ Pew Research, "Comparisons between Jews in Israel and the U.S." (March 8, 2016).

⁸⁶ P. Weiss, "This Is What 'Jewish Democracy' Looks Like," *Mondoweiss* (March 26, 2021). <https://mondoweiss.net/2021/03/this-is-what-jewish-democracy-looks-like/>

⁸⁷ Rebecca Raijman, Oshrat Hochman, & Eldad Davidov, "Ethnic Majority Attitudes toward Jewish and Non-Jewish Migrants in Israel: The Role of Perceptions of Threat, Collective Vulnerability, and Human Values," *Journal of Immigrant and Refugee Studies*, 19, no. 2 (2021): 1–15. <https://doi.org/10.1080/15562948.2021.1889850>

should be expelled or transferred from Israel.⁸⁸ This at least shows that Jewish attitudes on immigration and multiculturalism vary depending on whether they live in Israel or the United States.

CORE ISSUES: 3. THE JEWISH ROLE IN SHAPING U.S. IMMIGRATION POLICY

The general subject of *CofC* is the rise of a new, left-of-center, substantially Jewish elite in the post-World War II era, an elite centered in the media, the academic world, and political culture—the latter influenced not only by media and academic consensus, but also by political donations enabled by increasing Jewish wealth. The demise of the former White Anglo-Saxon Protestant (WASP) elite is the theme of Eric Kaufmann’s *The Rise and Fall of Anglo-America*⁸⁹ (critiqued by MacDonald⁹⁰), and Hollinger notes “the transformation of the ethnoreligious demography of American academic life by Jews” in the period from the 1930s to the 1960s,⁹¹ as well as the Jewish influence on trends toward the secularization of American society and in advancing an ideal of cosmopolitanism;⁹² Hollinger notes that “One force in this [culture war of the 1940s] was a secular, increasingly Jewish, decidedly left-of-center intelligentsia based largely . . . in the disciplinary communities of philosophy and the social sciences.”⁹³ Lipset and Ladd, using survey data of 60,000 academics from 1969, show that the 1960s were a critical period for the rise of Jewish academics in elite universities who were in general well to the left of non-Jewish professors.⁹⁴ Jews represented around 12 percent of faculty in general, but around 25 percent of the younger faculty (less than age 50) at Ivy League universities—percentages that were much higher than in previous decades. Moreover, a considerably larger percentage of Jewish faculty rated themselves as liberal or left (74.5 percent), compared to less than 40 percent of non-Jewish faculty. A substantial majority (59.1 percent) of Jewish faculty approved of 1960s student radical activism, compared to around 40 percent for non-Jewish faculty. Jewish faculty were also more

⁸⁸ Pew Research, “Comparisons between Jews in Israel and the U.S.”

⁸⁹ Eric Kaufmann, *The Rise and Fall of Anglo-America* (Harvard University Press, 2009).

⁹⁰ Kevin MacDonald, “Eric Kaufmann’s *The Rise and Fall of Anglo-America*,” *The Occidental Quarterly* 15, no. 4 (2015): 3–42.

⁹¹ Hollinger, *Science, Jews, and Secular Culture*, 4.

⁹² *Ibid.*, 11.

⁹³ *Ibid.*, 160.

⁹⁴ Seymour Martin Lipset & Earl Ladd, “Jewish Academics in the United States: Their Achievements, Culture, and Politics,” *The American Jewish Yearbook* 72 (1971): 89–128.

likely to approve relaxing standards in order to recruit more minority faculty and students.

Jewish faculty were more heavily published than non-Jewish faculty, indicating greater influence. This is important because the academic world is a top-down institution: those at the top train the next generation of scholars and police the recruitment of new faculty.⁹⁵ For example, Herskovits noted that "the four decades of the tenure of [Franz Boas's] professorship at Columbia gave a continuity to his teaching that permitted him to develop students who eventually made up the greater part of the significant professional core of American anthropologists, and who came to man and direct most of the major departments of anthropology in the United States. In their turn, they trained the students who . . . have continued the tradition in which their teachers were trained."⁹⁶ *CofC* essentially provides detail on several influential components of this new left-of-center academic/intellectual elite.

The rise of this new elite implies that analysis cannot be restricted to only one issue, such as immigration policy without discussing the wider context. Rather, it implies that vital issues of public policy, including immigration, the civil rights of African-Americans, women's rights, religion in the public square (Hollinger's "secularization of American society"), the legitimacy of White racial identity and interests, cosmopolitanism, foreign policy in the Middle East, and many others will be affected by the attitudes and interests of this new elite.

Thus, the immigration law of 1965 and the civil rights movement cannot be discussed independently of academic and media perspectives on race. *CofC* discusses the role of Jewish intellectuals in the sea change in academic views related to race (Ch. 2) and how Boasian ideology had become dominant in the Congressional debates of 1965 on immigration (Ch. 7); as noted below, this racial ideology became dominant in the media during this period⁹⁷ – at a time when all the television networks and Hollywood studios were owned by Jews, and marking a huge shift from the 1920s when restrictionist arguments based on race appeared in prominent magazines and were published by mainstream book publishers. Further, Jewish influence was a major force in the civil rights movement during

⁹⁵ Kevin MacDonald, "Why Are Professors Liberals?," *The Occidental Quarterly* 10, no. 2 (2010): 57–84. <http://www.kevinmacdonald.net/LiberalProfessors-2020.pdf>

⁹⁶ Melville Herskovits, *Franz Boas: The Science of Man in the Making* (Charles Scribner's Sons, 1953), 23.

⁹⁷ Andrew Joyce, "'Modify the Standards of the Ingroup': On Jews and Mass Communication," *The Occidental Quarterly* 19, no. 2 (2019): 3–20.

the critical years 1954–1968 (see below), and in the secularization of American culture: “Jewish civil rights organizations have had an historic role in the postwar development of American church-state law and policy.”⁹⁸

The only claim that, if true, would seriously endanger an important aspect of what Cofnas labels “the anti-Jewish narrative” is regarding the Jewish role in changing U.S. immigration policy. It’s certainly legitimate for Cofnas to bring up the wider context of Hugh Davis Graham’s comments on the 1965 immigration law,⁹⁹ but, as noted above and elaborated below, the wider context of the law was critically influenced by other aspects of Jewish activism. Moreover, the bottom line is Graham’s statement, “Most important for the content of immigration reform, the driving force at the core of the movement, reaching back to the 1920s, were Jewish organizations long active in opposing racial and ethnic quotas. ... Jewish political leaders in New York, most prominently Governor Herbert Lehman, had pioneered in the 1940s in passing state antidiscrimination legislation. Importantly [because of the national origins provisions of the 1924 law giving preference to immigration from northwest Europe], these statutes and executive orders added ‘national origin’ to race, color, and religion as impermissible grounds for discrimination.”¹⁰⁰ Similarly, Otis Graham noted that “The political core of a coalition pressing for a new, more ‘liberalized’ policy regime was composed of ethnic lobbyists ... claiming to speak for nationalities migrating prior to the National Origins Act of 1924, the most effective being Jews from central and eastern Europe who were deeply concerned with the rise of fascism and anti-semitism on the continent and eternally interested in haven.”¹⁰¹

Thus any critique of MacDonald’s treatment of immigration (CofC: Ch. 7) must consider whether Jews had important influence on the wider context discussed by Hugh Davis Graham. Cofnas ignores the role of Jewish intellectuals in the sea change in academic views related to race (CofC: Ch. 2) and how Boasian ideology had become dominant in the Congressional debates (CofC: 253–254) of 1965. He also ignores the material on Jewish pro-immigration activism from the 1890s to 1965 (CofC: 259–293),

⁹⁸ Gregg Ivers, *To Build a Wall: American Jews and the Separation of Church and State* (University of Virginia Press, 1995), 2.

⁹⁹ Hugh Davis Graham, *Collision Course: The Strange Coincidence of Affirmative Action and Immigration Policy in America* (Oxford University Press, 2003; orig. pub. 2002).

¹⁰⁰ *Ibid.*, 57.

¹⁰¹ Otis Graham, *Unguarded Gates: A History of America’s Immigration Crisis* (Rowman & Littlefield, 2004), 67.

and he ignores MacDonald's summary of Jewish involvement in the civil rights movement of the 1950s–1960s (CofC: 255–258).

The material in CofC on Jewish activism leading up to the 1924 immigration law was recently corroborated by Daniel Okrent.¹⁰² The older German-Jewish community, while expressing distaste for their rather unrefined immigrant co-ethnics, was instrumental in keeping America's open immigration system long after immigration from eastern and southern Europe had ceased to be popular in the population at large. Thus Sen. Henry Cabot Lodge, leader of the restrictionists, wrote to a friend during the second presidency of Grover Cleveland (1893–1897), "Influences on [Cleveland] were used yesterday which I will explain to you when we meet and which were very hard to overcome"; to another he "said these other forces represented neither corporations or political factions."¹⁰³ Okrent notes that they "were almost certainly members of America's moneyed and influential German Jewish community," such as Jacob Schiff "who made a personal plea to Grover Cleveland to veto the literacy test."¹⁰⁴ (Prior to focusing on national origins, immigration restrictionists promoted a literacy test as a means of restricting immigration.)

For a quarter of a century ... Lodge, the IRL [Immigration Restriction League], and their allies would have to contend with an array of influential organizations dominated by wealthy German Jews. ... Collectively, they composed a formidable and enduring opposition. ... The emergence in the 1890s of organized, wealthy, and well-connected Jews working on behalf of the immigrants presented Lodge and his colleagues with an opposition that few Boston Brahmins had encountered.¹⁰⁵

Likely because of this influence, immigration was not restricted until the 1920s, even though public opinion had turned against it at least by 1905.¹⁰⁶ As recounted by Cohen,¹⁰⁷ the AJCommittee's efforts in

¹⁰² Daniel Okrent, *The Guarded Gate: Bigotry, Eugenics, and the Law That Kept Two Generations of Jews, Italians, and Other European Immigrants Out of America* (Scribner, 2019).

¹⁰³ In *Ibid.*, 72.

¹⁰⁴ *Ibid.*, 73.

¹⁰⁵ *Ibid.*, 72–73.

¹⁰⁶ Sheldon M. Neuringer, *American Jewry and United States Immigration Policy, 1881–1953* (Ph.D. Dissertation, University of Wisconsin–Madison (University Microfilms, 1969; reprinted by Arno Press, 1980), 83.

¹⁰⁷ Naomi W. Cohen, *Not Free to Desist: The American Jewish Committee, 1906–1966* (Jewish Publication Society of America, 1972), 40ff.

opposition to immigration restriction in the early twentieth century constitute a remarkable example of the ability of Jewish organizations to influence public policy – despite being composed of only a thin upper crust of the American Jewish community of the period. Of all the groups affected by the immigration legislation of 1907, Jews had the least to gain in terms of numbers of possible immigrants, but they played by far the largest role in shaping the legislation;¹⁰⁸ non-Jewish immigrant groups were not important advocates because they were ambivalent and poorly organized.¹⁰⁹ In the subsequent period leading up to the relatively ineffective restrictionist legislation of 1917, when restrictionists again mounted an effort in Congress, “only the Jewish segment was aroused.”¹¹⁰ It’s important to note that this influence occurred despite Jewish influence being far less than after World War II and dramatically less than during the 1960s debates on immigration, by which time the older WASP elite had been replaced by a substantially Jewish elite.

Regarding the civil rights movement, mentioned by Hugh Davis Graham as part of the context of the passage of the 1965 immigration law,¹¹¹ Jewish activism was critical. In the post-World War II period the entire gamut of Jewish civil service organizations was involved in African-American issues, including the AJCommittee, the American Jewish Congress (hereafter, AJCongress), and the ADL. “With professionally trained personnel, fully equipped offices, and public relations know-how, they had the resources to make a difference.”¹¹² Jews contributed from two thirds to three quarters of the money for civil rights groups during the 1960s.¹¹³ “Jewish support, legal and monetary, afforded the civil rights movement a string of legal victories. . . . There is little exaggeration in an AJCongress lawyer’s claim that ‘many of these laws were actually written in the offices of Jewish agencies by Jewish staff people, introduced by Jewish legislators and pressured into being by Jewish voters.’”¹¹⁴

¹⁰⁸ *Ibid.*, 41.

¹⁰⁹ Neuringer, *American Jewry and United States Immigration Policy, 1881–1953*, 83.

¹¹⁰ Cohen, *Not Free to Desist*, 49.

¹¹¹ Graham, *Collision Course*.

¹¹² Murray Friedman, *What Went Wrong? The Creation and Collapse of the Black-Jewish Alliance* (Free Press, 1995), 135.

¹¹³ Jonathan Kaufman, “Blacks and Jews: The Struggle in the Cities”; in Jack Salzman & Cornell West (eds.), *Struggles in the Promised Land: Toward a History of Black-Jewish Relations in the United States* (Oxford University Press, 1997), 110.

¹¹⁴ David Levering-Lewis, “Shortcuts to the Mainstream: Afro-American and Jewish Notables in the 1920s and 1930s; in J. R. Washington (ed.), *Jews in Black Perspective: A Dialogue* (Associated University Presses, 1984), 94; cited in *The Culture of Critique*, 256.

This was a multi-faceted effort, ranging from legal challenges to bias in housing, education, and public employment; legislative proposals and efforts to secure their passage into law in state and national legislative bodies; efforts to shape messages emanating from the media;¹¹⁵ educational programs for students and teachers; and intellectual efforts to reshape the intellectual discourse of academia. As with Jewish involvement in immigration policy and a great many other instances of Jewish political and intellectual activity in both modern and premodern times [*CofC*: Ch. 6], the intergroup relations movement often worked to minimize overt Jewish involvement.¹¹⁶

Particularly relevant for the eventual triumph of anti-restrictionism is the material in *CofC* on Jewish activism in creating the context of the 1965 law in the sections on Jewish activism from 1945–1965 in opposition to the national-origins provisions of the 1924 and 1952 laws (*CofC*: 273–292). This material shows quite clearly that the wider context of the 1965 law was fundamentally shaped by Jewish activism. Here I briefly summarize this material, arranged topically and elaborated by more recent research.

Shaping intellectual views on race. Jews and Jewish organizations led the intellectual effort to deny the importance of racial and ethnic differences in human affairs. The Jewish role in creating the intellectual context of the 1965 immigration law relied on the success of the Boasian movement in anthropology in shaping academic views on race by dominating the American Anthropological Association since the 1920s (*CofC*: Ch. 2; see above). For example, "in message and purpose, [Boas's anthropology] was an explicitly antiracist science."¹¹⁷

As John Higham noted, the ascendancy of such views was as an important component of the ultimate victory over restrictionism: "it became intellectually fashionable to discount the very existence of persistent ethnic differences. The whole reaction deprived popular race feelings of a powerful ideological weapon."¹¹⁸ Commenting on the 1965 debates, a *New York Times* reporter noted that "Congressmen don't want to look like

¹¹⁵ See also: Joyce, "'Modify the Standards of the Ingroup.'"

¹¹⁶ See, e.g., Stuart Svonkin, *Jews against Prejudice: American Jews and the Fight for Civil Liberties* (Columbia University Press, 1997), 45, 51, 65, 71–72). Paragraph is from *The Culture of Critique*: 257.

¹¹⁷ Frank, "Jews, Multiculturalism, and Boasian Anthropology," 741.

¹¹⁸ John Higham, *Send These to Me: Immigrants in Urban America*, rev. ed. (Johns Hopkins University Press, 1984), 58–59.

racists.”¹¹⁹ Nativism had been “stripped of its intellectual respectability.”¹²⁰ So it’s not surprising that Boasian ideas on race were prominent in the immigration debates between 1945 and 1965:

For example, in a 1951 statement to Congress, the AJCongress stated, “The findings of science must force even the most prejudiced among us to accept, as unqualifiedly as we do the law of gravity, that intelligence, morality and character, bear no relationship whatever to geography or place of birth.”¹²¹ The statement went on to cite some of Boas’s popular writings on the subject as well as the writings of Boas’s protégé and Princeton professor Ashley Montagu, perhaps the most visible opponent of the concept of race during this period.¹²² Montagu, whose original name was Israel Ehrenberg, theorized in the period immediately following World War II [in which 70–85 million people were killed] that humans are innately cooperative, but not innately aggressive, and there is a universal brotherhood among humans.¹²³ In 1952 another Boas protégé, Margaret Mead, testified before the President’s Commission on Immigration and Naturalization (hereafter, PCIN) that “all human beings from all groups of people have the same potentialities. ... Our best anthropological evidence today suggests that the people of every group have about the same distribution of potentialities.”¹²⁴ Another witness stated that the executive board of the American Anthropological Association had unanimously endorsed the proposition that “[a]ll scientific evidence indicates that all peoples are inherently capable of acquiring or adapting to our civilization.”¹²⁵

By 1965 Senator Jacob Javits could confidently announce to the

¹¹⁹ In Graham, *Unguarded Gates*, 92.

¹²⁰ David H. Bennett, *The Party of Fear: The American Far Right from Nativism to the Militia Movement* (Vintage, 1995), 285.

¹²¹ Statement of the American Jewish Congress, Joint Hearings Before the Subcommittees of the Committees on the Judiciary, 82nd Congress, 1st Sess., on S. 716, H.R. 2379, and H.R. 2816. March 6–April 9, 1951, 391.

¹²² Statement of the American Jewish Congress, Joint Hearings Before the Subcommittees of the Committees on the Judiciary, 82nd Cong., 1st Sess., on S. 716, H.R. 2379, and H.R. 2816. March 6–April 9, 1951, 402–403.

¹²³ See Pat Shipman, *The Evolution of Racism: Human Differences and the Use and Abuse of Science* (Simon & Schuster, 1994), 159ff.

¹²⁴ President’s Commission on Immigration and Naturalization (PCIN), *Whom We Shall Welcome* (De Capo Press, 1953), 2.

¹²⁵ *Ibid.*, 3.

Senate during the debate on the immigration bill that "both the dictates of our consciences as well as the precepts of sociologists tell us that immigration, as it exists in the national origins quota system, is wrong and without any basis in reason or fact for we know better than to say that one man is better than another because of the color of his skin."¹²⁶ The intellectual revolution and its translation into public policy had been completed. (*CofC*: 253–254)

Moreover, the anti-restrictionist strategy of Oscar Handlin, the prominent Harvard historian and public intellectual discussed in more detail below, included altering the views of social scientists to the effect "that it was possible and necessary to distinguish among the 'races' of immigrants that clamored for admission to the United States"¹²⁷ – using scare quotes for 'races', clearly reflecting Boasian views on race and undermining any intellectual basis for White ethnocentrism (a main focus of the Frankfurt School [*CofC*: Ch. 5]). Writing in *Commentary* (published by the AJCommittee), Petersen cited a group of predominantly Jewish social scientists whose works, beginning with Horace Kallen's plea for a multicultural, pluralistic society,¹²⁸ "constitute the beginning of a scholarly legitimization of the different immigration policy that will perhaps one day become law,"¹²⁹ including Harvard historian Richard Hofstadter who was influential in creating the image of the populists of the West and South (whose support was critical for the restrictionists in 1924 and 1952) as irrational anti-Semites; Hofstadter condemned the populists for their desire "to maintain a homogeneous Yankee civilization,"¹³⁰ and he developed the "consensus" approach to history, characterized by Nugent as having "a querulous view of popular movements, which seem to threaten the leadership of an urbanized, often academic, intelligentsia or elite, and the use of concepts that originated in the behavioral sciences."¹³¹

¹²⁶ Jacob Javits, speech transcribed in *The Congressional Record* 111 (1965): 24469.

¹²⁷ Oscar Handlin, "The Immigration Fight Has Only Begun," *Commentary* 14 (July, 1952): 1–7, 4.

¹²⁸ Horace M. Kallen, "Democracy Versus the Melting Pot," *Nation* 100 (February 18 & 25, 1915): 190–194, 217–220; Horace M. Kallen, *Culture and Democracy in the United States* (Arno Press, 1924).

¹²⁹ W. Petersen, "The 'Scientific' Basis of Our Immigration Policy," *Commentary* 20 (July, 1955): 77–86.

¹³⁰ Richard Hofstadter, *The Age of Reform: From Bryan to FDR* (Vintage, 1955), 34.

¹³¹ W. T. K. Nugent, *The Tolerant Populists: Kansas Populism and Nativism* (University of Chicago Press, 1963), 22.

The New York Intellectuals (CofC: Ch. 6) were paradigmatic of this urban elite. For example, the highly influential left-wing journal *Partisan Review* (PR) was a principle showcase of “the New York Intellectuals, a group dominated by editors and contributors with a Jewish ethnic identity and a deep alienation from American political and cultural institutions.¹³² ... They conceived themselves as alienated, marginalized figures – a modern version of traditional Jewish separateness and alienation from gentile culture. ‘They did not feel that they belonged to America or that America belonged to them’¹³³ (emphasis in original). Indeed, Podhoretz was asked by a *New Yorker* editor in the 1950s ‘whether there was a special typewriter key at *Partisan Review* with the word ‘alienation’ on a single key’¹³⁴” (CofC: 216–217).

Finally, Joyce describes a campaign centered around Samuel H. Flowerman, Research Director of the AJCommittee and affiliated with the Frankfurt School’s Institute for Social Research (see CofC: Ch. 5), to influence public opinion in the American media after World War II.¹³⁵ Flowerman co-edited with Max Horkheimer (director of the Institute for Social Research) the highly influential series *Studies in Prejudice*, published by the AJCommittee. Flowerman brought together a network of Jewish intellectuals and social scientists, many with prominent positions in universities and the media (at a time when the Hollywood studios, all the American television networks, and influential newspapers (e.g., the *New York Times* and *Washington Post*) were owned by Jews). This effort was aimed at dominating American mass communications in order to “actively reshape ingroup standards – thus reforming peer group pressures to become antagonistic to ingroup ethnocentrism”; it was “an extensive Jewish joint enterprise in which the unlocking and alteration of White American public opinion was the goal.¹³⁶

Organizing anti-restriction. Jews and Jewish organizations organized, led, funded, and performed most of the work of the most important anti-restrictionist organizations active from 1945–1965, including the National Liberal Immigration League, the Citizens Committee for Displaced

¹³² Cooney, *The Rise of the New York Intellectuals*, 225ff; Edward S. Shapiro, “Jewishness and the New York Intellectuals,” *Judaism* 38 (1989), 282–292; Ruth Wisse, “The New York (Jewish) intellectuals,” *Commentary* 84 (November, 1987), 28–39.

¹³³ Podhoretz, *Making It*, 117

¹³⁴ Norman Podhoretz, *Breaking Ranks: A Political Memoir* (Harper & Row, 1979).

¹³⁵ Andrew Joyce, “‘Modify the Standards of the Ingroup.’”

¹³⁶ *Ibid*, 11; see, e.g., Samuel H. Flowerman, “Mass Propaganda in the War against Bigotry,” *The Journal of Abnormal and Social Psychology* 42, no. 4 (1947): 429–439.

Persons, the National Commission on Immigration and Citizenship, the Joint Conference on Alien Legislation, the American Immigration Conference, and the PCIN. "All these groups studied immigration laws, disseminated information to the public, presented testimony to Congress, and planned other appropriate activities. . . . There were no immediate or dramatic results; but [the AJCommittee's] dogged campaign in conjunction with like-minded organizations ultimately prodded the Kennedy and Johnson administrations to action."¹³⁷ Regarding the PCIN:

The AJCommittee was also heavily involved in the deliberations of the PCIN, established by President Truman, including providing testimony and distributing data and other material to individuals and organizations testifying before the PCIN.¹³⁸ All its recommendations were incorporated into the final report,¹³⁹ including a deemphasis on economic skills as criteria for immigration, scrapping the national origins legislation, and opening immigration to all the peoples of the world on a "first come, first served basis," the only exception being that the report recommended a lower total number of immigrants than recommended by the AJCommittee and other Jewish groups. (*CofC*: 281)

The chairman of the PCIN was Philip B. Perlman, and the staff contained a high percentage of Jews, headed by Harry N. Rosenfield (Executive Director) and Elliot Shirk (Assistant to the Executive Director); its report was wholeheartedly endorsed by the AJCongress.¹⁴⁰ The proceedings were printed as the report *Whom We Shall Welcome* with the cooperation of Rep. Emanuel Celler and with an essay by Oscar Handlin, the Jewish academic activist (see below).¹⁴¹

Recruiting non-Jews in these efforts. Part of this effort was recruiting sympathetic non-Jews, especially prominent non-Jews, to these organizations. Because Jews are a small minority in Western societies, a consistent tactic for the Jewish activist community, beginning at least by the early twentieth century, has been to recruit powerful and influential non-Jews

¹³⁷ Cohen, *Not Free to Desist*, 373.

¹³⁸ *Ibid.*, 371.

¹³⁹ *Ibid.*

¹⁴⁰ See *Congress Weekly* (Jan. 12, 1952), 3.

¹⁴¹ Presidents Commission on Immigration and Naturalization (PCIN), *Whom We Shall Welcome* (University of Michigan Library, 1953).

for their efforts.¹⁴² For example, in 1955 the AJCommittee organized a group of influential citizens as the National Commission on Immigration and Citizenship, most of whose members were non-Jews, “in order to give prestige to the campaign.”¹⁴³ “To support policy change, American Jewish groups initiated an ambitious campaign to publish and widely distribute books and pamphlets and to recruit prominent politicians favoring robust immigration.”¹⁴⁴

An important part of this effort was to recruit Senator and future President John F. Kennedy to attach his name to *A Nation of Immigrants* (1958) and to recruit Senator and future Vice-President and Democratic presidential candidate Hubert Humphrey for his *Stranger at Our Gate* (1954).¹⁴⁵ Kennedy was recruited by former ADL National Director Ben Epstein,¹⁴⁶ the book was published by the ADL which also supplied a historian, Arthur Mann (a doctoral student of Oscar Handlin at Harvard¹⁴⁷) for the project,¹⁴⁸ and was ghost-written by Myer Feldman who was influential in the Kennedy/Johnson administration.¹⁴⁹

Nevertheless, despite its clear importance to the activist Jewish community, the most prominent sponsors of the 1965 law “did their best to downplay the law’s importance in public discourse. National policymakers were well aware that the general public was opposed to increases in either the volume or diversity of immigration to the United States. ... [However,] in truth the policy departures of the mid-1960s dramatically recast immigration patterns and concomitantly the nation. Annual admissions increased sharply in the years after the law’s passage.”¹⁵⁰ Tichenor notes that chain migration (see below) and the ethnic diversity of the immigrants profoundly changed the United States.

Rejecting the ethnic status quo put in place by the 1924 and 1952 immigration laws. Even going back to the battle over the 1924 immigration law

¹⁴² MacDonald, *Separation and Its Discontents*, Ch. 6.

¹⁴³ Cohen, *Not Free to Desist*, 373.

¹⁴⁴ Daniel J. Tichenor, *Dividing Lines: The Politics of Immigration Control in America* (Princeton University Press, 2002), 205.

¹⁴⁵ *Ibid.*

¹⁴⁶ Jonathan Greenblatt, Foreword to the reprint of the 2008 edition of *A Nation of Immigrants* (Harper Perennial, 2018). <https://www.amazon.com/Nation-Immigrants-John-F-Kennedy/dp/0061447544>

¹⁴⁷ Mae M. Ngai, “Oscar Handlin and Immigration Policy Reform in the 1950s and 1960s,” *Journal of American Ethnic History* 32, no. 3 (2013): 62–67.

¹⁴⁸ Graham, *Unguarded Gates*, 82.

¹⁴⁹ Tichenor, *Dividing Lines*, 205.

¹⁵⁰ *Ibid.*, 218.

Jewish activists explicitly opposed an ethnic status quo during Congressional hearings. "At a time when the population of the United States was over 100 million, [Louis] Marshall [influential attorney associated with the AJCommittee and leader of the anti-restrictionist lobbying forces] stated, "[W]e have room in this country for ten times the population we have"; he advocated admission of all of the peoples of the world without quota limit, excluding only those who "were mentally, morally and physically unfit, who are enemies of organized government, and who are apt to become public charges."¹⁵¹ Similarly, Rabbi Stephen S. Wise, representing the AJCongress and a variety of other Jewish organizations at the House hearings on the 1924 law, asserted "the right of every man outside of America to be considered fairly and equitably and without discrimination."¹⁵²

Graham notes that the Jewish lobby on immigration "was aimed not just at open doors for Jews, but also for a diversification of the immigration stream sufficient to eliminate the majority status of western Europeans so that a fascist regime in America would be more unlikely."¹⁵³ The motivating role of fear and insecurity on the part of the activist Jewish community was thus unique and differed from other groups and individuals promoting an end to the national origins' provisions of the 1924 and 1952 laws; such a view entailed changing the ethnic balance of the U.S. This fear and insecurity of the Jewish activist community can be seen in the following:

Svonkin shows that a sense of "uneasiness" and insecurity pervaded American Jewry in the wake of World War II even in the face of evidence that anti-Semitism had declined to the point that it had become a marginal phenomenon.¹⁵⁴ As a direct result, "The primary objective of the Jewish intergroup relations agencies [i.e., the AJCommittee, the AJCongress, and the ADL] after 1945 was . . . to

¹⁵¹ *Restriction of Immigration; Hearings Before the Committee on Immigration and Naturalization House of Representatives, sixty-eighth Cong., 1st Sess., Jan. 3, 1924, 309, 303; cited in The Culture of Critique, 263.*

¹⁵² *Restriction of Immigration; Hearings Before the Committee on Immigration and Naturalization House of Representatives, sixty-eighth Cong., 1st Sess., Jan. 3, 1924, 341; cited in The Culture of Critique, 263.*

¹⁵³ Graham, *Unguarded Gates*, 80.

¹⁵⁴ Svonkin, *Jews against Prejudice*, 8ff.

prevent the emergence of an anti-Semitic reactionary mass movement in the United States.”¹⁵⁵

Writing in the 1970s, Isaacs describes the pervasive insecurity of American Jews and their hypersensitivity to anything that might be deemed anti-Semitic.¹⁵⁶ Interviewing “noted public men” on the subject of anti-Semitism in the early 1970s, Isaacs asked, “Do you think it could happen here?” “Never was it necessary to define ‘it.’ In almost every case, the reply was approximately the same: ‘If you know history at all, you have to presume not that it could happen, but that it probably will,’ or ‘It’s not a matter of if; it’s a matter of when.’”¹⁵⁷ (*CofC*, 245).

Writing long after the passage of the 1965 law, prominent Jewish social scientist and ethnic activist Earl Raab remarked very positively on the success of American immigration policy in altering the ethnic composition of the United States. Writing for a Jewish publication, Raab noted that the Jewish community had taken a leadership role in changing the northwestern European bias of American immigration policy,¹⁵⁸ and he also maintained that one factor inhibiting anti-Semitism in the contemporary United States is that “an increasing ethnic heterogeneity, as a result of immigration, has made it even more difficult for a political party or mass movement of bigotry to develop.”¹⁵⁹ This fear that White Americans might turn against Jews thus persisted long after the 1965 law was passed. Elliott Abrams noted, “the American Jewish community clings to what is at bottom a dark vision of America, as a land permeated with anti-Semitism and always on the verge of anti-Semitic outbursts.”¹⁶⁰

In 1952 the PCIN pointedly noted that the 1924 legislation had succeeded in maintaining the racial status quo, and that the main barrier to changing the racial status quo was not the national origins system, because there were already high levels of nonquota immigrants (mainly European refugees from communism) and because the countries of

¹⁵⁵ *Ibid.*, 8.

¹⁵⁶ Stephen Isaacs, *Jews and American Politics* (Doubleday, 1974), 14ff.

¹⁵⁷ *Ibid.*, 15.

¹⁵⁸ Earl Raab, *Jewish Bulletin* (Northern California) (February 17, 1993),

¹⁵⁹ Earl Raab, “Can Antisemitism Disappear?,” in Jerome A. Chanes (ed.), *Antisemitism in America Today: Outspoken Experts Explode the Myths* (Birch Lane Press, 1995), 91.

¹⁶⁰ Elliott Abrams, *Faith or Fear: How Jews Can Survive in a Christian America* (Touchstone, 1999), 190.

Northern and Western Europe did not fill their quotas. Rather, the report noted that the main barrier to changing the racial status quo was the total number of immigrants.

The [PCIN] thus viewed changing the racial status quo of the United States as a desirable goal, and to that end made a major point of the desirability of increasing the total number of immigrants.¹⁶¹ As Bennett notes, in the eyes of the PCIN, the 1924 legislation reducing the total number of immigrants "was a very bad thing because of [the PCIN's] finding that one race is just as good as another for American citizenship or any other purpose."¹⁶² Correspondingly, the defenders of the 1952 legislation conceptualized the issue as fundamentally one of ethnic warfare. Senator Pat McCarran stated that subverting the national origins system "would, in the course of a generation or so, tend to change the ethnic and cultural composition of this nation"¹⁶³ – a result that has indeed come to pass. (*CofC*: 281)

As noted above, Cong. Emanuel Celler was involved in the publication of the report *Whom We Shall Welcome* that viewed changing the ethnic balance of the U.S. as a desirable goal. Cofnas argues against this,¹⁶⁴ noting that "Even the authors of the legislation were surprised by some of its immediate consequences. According to Graham: 'Emanuel Celler himself, disturbed by the steep decline of European immigration, introduced a bill to allow higher immigration from Ireland, Britain, and the Scandinavian countries, which he said had suffered from 'unintentional discrimination' as a result of his own law.'" ¹⁶⁵

However, given the substance of the PCIN report and Celler's involvement in its publication, it's difficult to believe that Celler did not advocate changing the ethnic balance of the U.S. The fact that Celler wanted to increase immigration from parts of Europe is certainly not incompatible with this. It would be far more convincing if Celler had advocated a law explicitly reaffirming the ethnic status quo, as the 1924 and 1952 laws had done, but he vigorously opposed the ethnic status quo. Getting rid of the

¹⁶¹ President's Commission on Immigration and Naturalization, *Whom We Shall Welcome*, 42.

¹⁶² Marion T. Bennett, *American Immigration Policies: A History* (Public Affairs Press, 1963), 164.

¹⁶³ In *Ibid.*, 185.

¹⁶⁴ Cofnas, "The Anti-Jewish Narrative," 1340.

¹⁶⁵ Graham, *Collision Course*, 94–95.

national origins formulas was a necessary condition for changing the ethnic status quo, as Celler was well aware. All that remained was increasing the absolute numbers of immigrants, as the PCIN advocated, and that is what ultimately happened.

Further indicating a Jewish consensus on this issue, the AJCongress, the largest American Jewish organization at the time, testified during the Senate hearings on the 1952 law that the 1924 legislation had succeeded in preserving the ethnic balance of the United States, but it commented that “the objective is valueless. There is nothing sacrosanct about the composition of the population in 1920. It would be foolish to believe that we reached the peak of ethnic perfection in that year.”¹⁶⁶ During this period the *Congress Weekly*, the newsletter of the AJCongress, regularly denounced the national origins provisions as based on the “myth of the existence of superior and inferior racial stocks”¹⁶⁷ and advocated immigration on the basis of “need and other criteria unrelated to race or national origin.”¹⁶⁸ Dr. Israel Goldstein, president of the AJCongress, wrote that “The national origins formula is outrageous now . . . when our national experience has confirmed beyond a doubt that our very strength lies in the diversity of our peoples,”¹⁶⁹ thus presaging the current mantra promulgated by the American academic, media and political establishment: “Diversity is our greatest strength.”

Prominent Jewish intellectuals, such as Harvard historian and public intellectual Oscar Handlin, published pro-immigration books (e.g., *The Uprooted*¹⁷⁰) and articles. Handlin’s article, “The Immigration Fight Has Only Begun” (1952) appeared in *Commentary* (published by the AJCommittee) shortly after the Democrat-controlled Congress overrode President Truman’s veto of the restrictionist 1952 law¹⁷¹ and 28 years after Jewish organizations had lost the battle over the 1924 immigration law. In a telling comment indicating Jewish leadership of the pro-immigration forces and reflecting the disinterest of other immigrant groups from earlier in the century noted above,¹⁷² Handlin complained about the apathy

¹⁶⁶ Joint Hearings Before the Subcommittees of the Committees on the Judiciary, 82nd Cong., 1st Sess., on S. 716, H.R. 2379, and H.R. 2816, March 6–April 9, 1951, 410.

¹⁶⁷ *Congress Weekly* (October 17, 1955), 3.

¹⁶⁸ *Congress Weekly* (May 4, 1953), 3.

¹⁶⁹ Israel Goldstein, “The Racist Immigration Law,” *Congress Weekly*, 19 (March, 17, 1952): 6–7, 5.

¹⁷⁰ Oscar Handlin, *The Uprooted*, 2nd ed. (Little Brown & Co., 1973; orig. pub.: 1951).

¹⁷¹ Oscar Handlin, “The Immigration Fight Has Only Begun,” *Commentary* 14 (July), 1–7.

¹⁷² Neuringer, *American Jewry and United States Immigration Policy, 1881–1953*, 83.

of other "hyphenated Americans" in joining the immigration battle. He repeatedly used the term 'we' — as in "if we cannot beat [Sen. Pat] McCarran and his cohorts with their own weapons, we can do much to destroy the efficacy of those weapons"¹⁷³ — suggesting Handlin's belief in a unified Jewish interest in liberal immigration policy and presaging a prolonged "chipping away" of the 1952 legislation in the ensuing years mentioned by Graham as part of the context of the 1965 law and noted by Cofnas.¹⁷⁴

Handlin clearly rejected an ethnic status quo, arguing that it was "illusory [to expect] that the composition of American population will remain as it is."¹⁷⁵ And he never addressed the stated justification used by restrictionists in the 1924 debates, describing their attitudes as follows: "The hordes of inferior breeds, even then freely pouring into the country in complete disregard for the precepts of the new racial learning [a reference to theories of racial difference common among elites and promulgated in the popular media in the 1920s], would mix promiscuously with the Anglo-Saxon and inevitably produce a deterioration of the species."¹⁷⁶ Handlin thus ignored the actual argument used by restrictionists during the Congressional debates of 1924 — that the national origins formula was fair to all ethnic groups in the country because it created an ethnic status quo (*CofC*: 263) with its implicit and entirely defensible assumption from an evolutionary perspective that different ethnic groups have conflicts of interest regarding immigration (e.g., conflicts between Palestinians and Jews in Israel over a Palestinian right of return).

Handlin was a critical figure in the decades leading up to the passage of the 1965 law. Ngai commented on his importance:

Handlin's thinking on immigration policy both reflected and shaped the course of reform in the postwar period. He may be credited with popularizing a new interpretation of American history — one that conceptualized immigration at the heart of American economic and democratic development. In creating this framework for immediate political reform, he founded a normative theory of immigration history — one we popularly know as "a nation of immigrants" — that endured for several generations in both scholarly and popular

¹⁷³ Handlin, "The Immigration Fight Has Only Begun," 4.

¹⁷⁴ Graham, *Collision Course*.

¹⁷⁵ Oscar Handlin, "Democracy and America's Future," *Commentary* (March, 1947): 1-6, 6.

¹⁷⁶ Handlin, *The Uprooted*, 257.

discourse, and arguably endures into our own time. ...

His contributions to the long reform effort to repeal the national origin quota system should not be underestimated. His writings, both scholarly and journalistic, provided an episteme for reform, a framework and a logic for critiquing old policy and for defining the contours of a new one. Handlin not only gave Euro-American ethnic groups voice and legitimacy, *as ethnics*. He also gave them a central place in the master narrative of American history and argued that pluralism and group life were pillars of American democracy. The reform agenda was thus not just a matter of immediate political interests; it was also a historical mission in the perceived telos of American democracy and in the construction of post-World War II Americanism.¹⁷⁷

Chipping away the ethnic status quo embedded in the 1924 and 1952 immigration laws. Regarding the “chipping away” recommended by Handlin and noted by Graham as part of the context of the 1965 law,¹⁷⁸ most of the non-quota immigrants prior to 1965 were refugees from communism. These migrants were overwhelmingly non-Jews from Russia, Poland, and Czechoslovakia¹⁷⁹—ethnically European groups that had taken advantage of “the 1920s law [that] gave an ethnically tense country a needed breathing space”¹⁸⁰ to assimilate to American culture. By the 1950s these assimilated European groups were not seen as changing the demographic balance of the country, nor were these refugees from communism leftist radicals—a major concern during the 1920s (especially regarding Jewish immigrants [*CofC*: Chs. 3 & 7]). Americans also welcomed them because they were seen as affirming the superiority of American culture to communism during the Cold War; e.g., the torture and persecution of Hungarian Cardinal József Mindszenty (who lived at the American embassy in Budapest for 15 years prior to being exiled) was very salient to Americans, especially Catholics.

Thus the migration that actually occurred during the 1950s was far from the profile of immigration after 1965. Although such immigration certainly did not reflect attitudes that dominated in the 1920s, the rationale was far from that of post-1965 immigration where essentially no

¹⁷⁷ Ngai, “Oscar Handlin and Immigration Policy Reform in the 1950s and 1960s,” 62, 65.

¹⁷⁸ Graham, *Collision Course*.

¹⁷⁹ *Ibid.*, 54.

¹⁸⁰ *Ibid.*, 48.

rationale was needed – even needed skills that would benefit the country had a low priority. Indeed, a major chipping-away tactic was to allow family members to immigrate outside of quota limits. Family unification had been central to Jewish efforts on immigration going back to the 1924 debates¹⁸¹ – a point emphasized by Rep. Francis Walter, the leader of the restrictionist forces in the House, in the 1952 debates when he noted the special role that Jewish organizations had played in attempting to foster family reunion rather than special skills as the basis of U.S. immigration policy.¹⁸²

Commenting on the family unification aspects of the 1961 immigration legislation, Bennett noted that the "relationship by blood or marriage and the principle of uniting families have become the 'open Sesame' to the immigration gates."¹⁸³ Bennett also noted that the "repeated, persistent extension of nonquota status to immigrants from countries with oversubscribed quotas and flatly discriminated against by [the McCarran-Walter Act of 1952] together with administrative waivers of inadmissibility, adjustment of status and private bills, is helping to speed and make apparently inevitable a change in the ethnic face of the nation."¹⁸⁴ The 1965 law was tailor-made to increase numbers of immigrants because it allowed "chain migration" of family members outside the quota system by allowing family unification outside quota limits. "Family preference was leverage for newcomers and left long-term residents with diminished influence over immigration streams shaping the nation's future"¹⁸⁵ (i.e., because citizens with family going back more than a generation or two – and certainly founding-stock Americans – likely had few close relatives living abroad). Thus, one immigrant could bring in his immediate family and when they became citizens, they could bring in their brothers and sisters outside the quota limit, who could in turn bring in their spouses and children, etc.

Congressional and executive branch leadership. Jewish politicians led anti-restrictionist efforts in Congress and were prominent in the executive branch. In Congress, the most noteworthy figures were Rep. Celler (also a leader in the anti-restrictionist forces in the 1924 Congressional debates) and Sens. Jacob Javits and Herbert Lehman, all prominent members of the ADL. After noting the leadership of Jews in Congress, Graham

¹⁸¹ Neuringer, *American Jewry and United States Immigration Policy, 1881–1953*, 191.

¹⁸² *Congressional Record* (March 13, 1952), 2284.

¹⁸³ Bennett, *American Immigration Policies*, 244.

¹⁸⁴ *Ibid.*, 257.

¹⁸⁵ Graham, *Unguarded Gates*, 91.

notes that “less visible, but equally important, were the efforts of key advisers on presidential and agency staffs. These included senior policy advisers such as Julius Edelson and Harry Rosenfield in the Truman administration, Maxwell Rabb in the Eisenhower White House, and presidential aide Myer Feldman [who, as noted, was the ghost writer for Kennedy’s *A Nation of Immigrants*], assistant secretary of state Abba Schwartz, and deputy attorney general Norbert Schlei in the Kennedy-Johnson administration.”¹⁸⁶ Schlei was the head of the Department of Justice’s Office of General Counsel from 1962 to 1966 and the most important figure in drafting the 1965 immigration bill (*New York Times* 2003).¹⁸⁷ Graham also mentions Feldman, Schlei, and Schwarz, as important figures involved in immigration-related issues during the Kennedy-Johnson administration.¹⁸⁸

Jewish consensus on immigration policy. During this period, anti-restrictionist attitudes were held by the vast majority of the organized Jewish community — “the entire body of religious opinion and lay opinion within the Jewish group, religiously speaking, from the extreme right and extreme left,” in the words of Judge Simon Rifkind who testified in Congress representing a long list of national and local Jewish groups in 1948.¹⁸⁹ Cofnas advocates the “default hypothesis” that because of their intellectual prowess, Jews have always been highly overrepresented on both sides of various issues.¹⁹⁰ This was certainly not true in the case of immigration during the critical period up to 1965 when the national origins provisions of the 1924 and 1952 laws were overturned — and long thereafter. I have never found any Jewish organization or prominent Jews leading the forces favoring the 1924 and 1952 laws — or those opposed to the 1965 law at the time it was enacted. Andre Joyce shows the continuing powerful role of Jews in pro-immigration activism in the contemporary U.S.,¹⁹¹ and, as noted above, there is substantial Jewish consensus on immigration into the present.

Conclusion. I conclude that Jews and the organized Jewish community

¹⁸⁶ Graham, *Collision Course*, 57.

¹⁸⁷ *New York Times*, “Norbert Schlei, 73, Legal Advisor in the Kennedy-Johnson Era” (April 23, 2003). <https://www.nytimes.com/2003/04/23/us/norbert-a-schlei-73-legal-adviser-in-kennedy-johnson-era.html>

¹⁸⁸ Graham, *Collision Course*, 88.

¹⁸⁹ Joint Hearings Before the Subcommittees of the Committees on the Judiciary, 82nd Cong., 1st Sess., on S. 716, H.R. 2379, and H.R. 2816 (March 6–April 9, 1951): 562–595.

¹⁹⁰ Cofnas, “The Anti-Jewish Narrative”; Cofnas, “Judaism as a Group Evolutionary Strategy.”

¹⁹¹ Andrew Joyce, “The Cofnas problem,” *The Occidental Observer* (March 20, 2021). <https://www.theoccidentalobserver.net/2021/03/20/the-cofnas-problem-part-1-of-3/>

were a necessary condition for passing the 1965 immigration law. As has been typical, Jewish activism was aimed at elite institutions and political figures, with change eventually occurring in a top-down manner that did not reflect the attitudes of most Americans. As Graham notes, "There was emerging on the immigration question a pattern in public debate that could be found on many issues: elite opinion makers selected a problem and a liberal policy solution, while grassroots opinion, unfocused and marginalized, ran strongly the other way."¹⁹²

MINOR ISSUES

Jews and the Left. Cofnas's treatment of why Jews tend to be on the left lacks any appreciation of Jewish history, simply noting that "In recent history, Jewish involvement in politics has skewed left because a higher proportion of right-wing than left-wing movements were overtly anti-Semitic,"¹⁹³ thereby confining himself to an unspecified period of recent history and ignoring pre-1960s America where it would be difficult to impossible to find any important Jewish intellectuals or activists who were not on the left of the political spectrum, as well as ignoring where the power of the Jewish community was directed during that period, ignoring other motivations of the Jewish left (e.g., the belief that multiculturalism would prevent Jewish assimilation), and ignoring the Jewish motivations of neoconservatives in later decades. Neoconservatives have been the most important group of Jewish conservatives; they have been motivated mainly to influence U.S. foreign policy in a pro-Israel direction while pushing the Republican Party to the left on social issues like immigration.¹⁹⁴ Indeed, it wasn't until the 1970s, during the Carter administration, that neoconservative Jews defected from the Democratic Party because of Carter's advocacy of an evenhanded approach vis-à-vis Israel and the Palestinians and for a return to the 1967 borders;¹⁹⁵ until then, American Jews had no high-profile representation on the intellectual or political right in America. Then, with the rise of President Trump, many neoconservatives (e.g., Max Boot, Bill Kristol, Jennifer Rubin) abandoned the Republican Party, likely because of Trump's populist rhetoric and his proposals for a non-interventionist foreign policy.

¹⁹² Graham, *Unguarded Gates*, 88.

¹⁹³ Cofnas, "The Anti-Jewish Narrative," 1331.

¹⁹⁴ MacDonald, "Understanding Jewish Influence III: Neoconservatism as a Jewish Movement."

¹⁹⁵ See *Ibid.*

One should also note that Jewish political attitudes have not been correlated with social class in a manner similar to non-Jews. The gap between economic interests and political ideology dates at least from the 1920s.¹⁹⁶ Moreover, Jewish New Left radical students during the 1960s came disproportionately from highly educated and affluent families.¹⁹⁷ Wealthy Jews, not Jewish intellectuals, continue to form the donor base of the Democratic Party¹⁹⁸ and Jewish voters have continued to strongly favor the Democrats despite their social class profile and their status as an elite in American society (*CofC*: Ch. 3).

This indicates that other reasons must be explored for understanding the Jewish attraction to the left, in particular how Jews see themselves and the wider society. Treatments of Jewish identity among leftists (e.g., *CofC*: Ch. 3) indicate complex and even self-deceptive Jewish identities. A common theme, apparent, for example, in Norman Podhoretz's *Why Are Jews Liberals?* is the "lachrymose" view of Jewish history.¹⁹⁹ This perception of Jewish history is a fixture of Jewish education and self-identity. In this view, Jewish history in the West is a history of pogroms, exclusion, and expulsions, from the Roman destruction of the Second Temple, through the expulsions of the Middle Ages, the Russian pogroms of the late nineteenth century, and culminating in the Holocaust. As noted, fear of an anti-Jewish movement has been the main motive for Jewish involvement in shaping U.S. immigration policy, and concern about anti-Semitism is also well-documented as motivating other influential Jewish intellectual movements (*CofC*: *passim*).

Simply having a relatively high IQ does not imply the sort of adversarial culture noted as an aspect of Jewish activism in the United States. Whereas there has been a strong trend for American Jews to have a very large influence on the media, the creation of culture, information in the social sciences and humanities, and the political process,²⁰⁰ this has not happened with the Overseas Chinese in southeast Asia despite their dominating position in the economies of the region and their high average

¹⁹⁶ Arthur Liebman, *Jews and the Left* (John Wiley & Sons, 1979), 290ff)

¹⁹⁷ Rothman & Lichter, *Roots of Radicalism*, 1982.

¹⁹⁸ See e.g., Deborah D'Souza, "Top Donors to Biden 2020 Campaign," *Investopedia* (January 7, 2021). <https://www.investopedia.com/top-donors-to-biden-2020-campaign-5080324>

¹⁹⁹ Norman Podhoretz, *Why Are Jews Liberals?* (Penguin Random House, 2010).

²⁰⁰ Kevin MacDonald, "Why Are Professors Liberals?."

IQ.²⁰¹ The Overseas Chinese have not formed a cultural elite in Southeast Asian countries and have not concentrated their efforts on media ownership or in the construction of an adversarial culture.

Is the percentage of Jews in a society critical for the success of Jewish activism? Cofnas notes that Western societies like Sweden with a very small percentage of Jews have also opened their gates to immigration and embraced multiculturalism.²⁰² Besides the activists he mentions (David Schwarz was particularly important), the role of the Bonnier family, which has long had a commanding presence in Swedish media (books, magazines, newspapers, television, and film), should also be mentioned.²⁰³

However, the larger picture is telling. Eckehart described 17 distinct debates on immigration and minority policy in prominent Swedish newspapers and magazines between 1964 and 1968, consisting altogether of 118 articles.²⁰⁴ Schwarz personally wrote or co-wrote 37 of these, or 31 percent of the total. He also initiated no less than twelve of the debates; no one else initiated more than one. Adding in other Jewish contributions, we find that this smallest of established minority groups in Sweden was responsible for 46 articles, or 39 percent of the total, despite constituting less than 1 percent of the country's population. *All* Jewish contributors favored the multiculturalist position. Clearly Jews were not in leadership positions on both sides of this issue – the default hypothesis fails once again.

Moreover, minorities have an advantage in ethnic competition in being more mobilized than majorities.²⁰⁵ Mobilization is the willingness to make sacrifices for a cause, for example, by donating money, time, and labor. Even a small group with limited resources can exercise disproportionate influence when its members are highly mobilized and its opponents, though superior in numbers, are indifferent. This is the general finding of the above material on the 1965 immigration law in the United States, citing, e. g., Otis Graham;²⁰⁶ in the case of Australia in recent decades, Isi

²⁰¹ Kevin MacDonald, "Diaspora Peoples Preface to the Paperback Edition of *A People That Shall Dwell Alone: Judaism as a Group Evolutionary Strategy* (iUniverse, 2002). <http://www.kevinmacdonald.net/DiasporaPeoples.pdf>

²⁰² Cofnas, "The Anti-Jewish Narrative," 1337.

²⁰³ Bonnier Group (2021). <https://www.bonnier.com/en/page/organization>

²⁰⁴ M. Eckehart, *How Sweden Became Multicultural* (Logik Förlag, 2017).

²⁰⁵ Frank Salter, *On Genetic Interests: Family, Ethnicity, and Humanity in an Age of Mass Migration* (Routledge, 2006).

²⁰⁶ Graham, *Unguarded Gates*.

and Mark Leibler, whose efforts have been furthered by wealthy Australian Jews, have had a very large influence on the Australian government on a wide range of issues, ranging from policy toward Israel, to immigration, to restrictions on speech;²⁰⁷ Sanderson also describes the effective activism of Walter Lippmann in promoting an official policy of multiculturalism in Australia in the 1970s—motivated, at least in part, by concerns that assimilation would decimate the Jewish community.²⁰⁸

Also, minority influence is particularly effective in individualist cultures, and Scandinavian societies are the most individualist cultures on Earth as indicated by data on historical family and political structure.²⁰⁹ Individualists are far more likely to see others as individuals rather than as members of competing groups, and they are relatively non-ethnocentric.²¹⁰ Further, the social cohesion of individualist culture is provided by “moral communities” rather than identities based on kinship, race, or ethnicity—moral communities in which dissent, e.g., from multiculturalist ideology in the contemporary West, results in guilt and possible punishments such as ostracism and job loss.²¹¹ In the contemporary culture of the West, these moral communities are created in a top-down manner by elite academic and media culture in which Jews are highly overrepresented.²¹² As noted, a major Jewish effort following World War II has been to create a culture that relegates White ethnocentrism and the pursuit of White interests to the political and social fringes (see also *CofC*: Ch.5).

Finally, Sweden, as a relatively small, geopolitically unimportant Western society, is influenced by the wider trends in the West. Since the United States has been the undisputed leader of the West since World War II, it is not at all surprising that trends that began in the U.S. would be seen in a positive light by Swedish intellectuals and politicians. For example, Western academic culture is international and hierarchical, so that, e.g., once the Boasian revolution occurred in elite universities and

²⁰⁷ Greer Fay Cashman, “Mark Leibler, an Australian-Jewish Torchbearer,” *The Jerusalem Post* (November 18, 2020). <https://www.jpost.com/diaspora/mark-leibler-an-australian-jewish-torchbearer-649500>; Michael Gawenda, *The Powerbroker: Mark Leibler, an Australian Jewish Life* (Monash University Publishing, 2020); Brenton Sanderson, “Mark Leibler: Power Broker for Australia’s Jewish Plutocracy,” *The Occidental Quarterly* 21, no. 1 (2021): 1–53.

²⁰⁸ Sanderson, “Mark Leibler.”

²⁰⁹ MacDonald, *Individualism and the Western Liberal Tradition*.

²¹⁰ Henrich, *The WEIRDest People in the World*; MacDonald, *Individualism and the Western Liberal Tradition*.

²¹¹ MacDonald, *Individualism and the Western Liberal Tradition*, Ch. 8.

²¹² *Ibid.*

became standard academic wisdom in the U. S., it was inevitable that it would spread to academic cultures throughout the West, with consequences on immigration policy as noted above regarding the U.S. Thus, Sanderson shows that Boasian views on race were "a critical weapon in opening Australian immigration up to non-White groups,"²¹³ and he discusses the critical role of Jewish academics and other activists in promoting opposition to the traditional White Australia policy, e.g., citing an article by Dan Goldberg, the national editor of the *Australian Jewish News*, proudly acknowledging that "Jews were instrumental in leading the crusade against the White Australia policy."²¹⁴ And again contradicting Cofnas's default hypothesis, Rubenstein notes that "politically, the Jewish community is strongly united on a limited number of goals on which there is consensus or near consensus, especially support for Israel, fighting anti-Semitism and endorsing multiculturalism, and stemming assimilation through Jewish day-school education."²¹⁵

MacDonald (*CofC*: 294) notes that "the sea change in immigration policy in the Western world occurred at approximately the same time (1962–1973), and in all countries the changes reflected the attitudes of elites rather than the great mass of citizens. ... A consistent theme has been that immigration policy has been formulated by elites with control of the media and that efforts have been made by political leaders of all major parties to keep fear of immigration off the political agenda." As noted above, citing Graham,²¹⁶ the top-down influence over public policy was central to Jewish activism on immigration during the 1960s and became increasingly apparent on other public policy issues as well. The anti-populism and top-down elite control championed by Jewish intellectuals in earlier decades (*CofC*: Ch. 5) had come to fruition.

Should Jews be welcomed in movements aimed at White advocacy?

Cofnas claims that it's not surprising that Jews do not join pro-White movements when so many of their leaders express hostility toward Jews.²¹⁷ My view is that Jews should be allowed to join such movements

²¹³ Brenton Sanderson, "The War on White Australia: A Case Study in the Culture of Critique," *The Occidental Quarterly* 13, no. 1 (2013): 3–56, 7.

²¹⁴ Dan Goldberg, "Jews Key to Aboriginal Reconciliation," *Jewish Telegraphic Agency* (February, 2008). <http://anivlam.blogspot.com.au/2008/02/jews-in-australia-aboriginal.html>

²¹⁵ W. D. Rubenstein, *Judaism in Australia* (Australian Government Publishing Service, 1995), 7.

²¹⁶ Graham, *Unguarded Gates*, 88.

²¹⁷ Cofnas, "The Anti-Jewish Narrative," 1340.

if they acknowledge the role and the power of the Jewish community in transforming America contrary to White interests and direct their efforts at converting the Jewish community to pro-White advocacy;²¹⁸ moreover, non-Jews must be aware that there is a history of Jews attempting to influence White advocacy movements in a manner compatible with Jewish interests at the expense of developing a reasonable sense of White ethnic interests.²¹⁹

Blaming an anti-Jewish narrative for lack of Jewish sympathy to White advocacy is deeply problematic. Should White advocates ignore the historical and contemporary Jewish role in their dispossession? Many Jews will inevitably find an honest discussion of the history of White dispossession threatening because of the prominent role of Jews revealed by any objective account of that history. However, silence on the role of Jews forces these groups to live in a sort of ahistorical present – avoiding a realistic discussion of the past and preventing any attempt to understand this past in an objective manner. This forces these pro-European movements into a major departure from all other ethnic activist movements I am aware of, including Jewish movements: Ethnic identity and commitment are deeply interwoven with perceptions of history – e.g., the lachrymose view of Jewish history noted above. “Politics [is] not merely a fierce physical struggle to control the present, and so the future, but an intellectual battle to control the record of the past,”²²⁰ describing the philosophy of history of Frankfurt School intellectual Walter Benjamin [b. 1892– d. 1940]).

CONCLUSION

I conclude that Cofnas’s critique of “the anti-Jewish narrative” is without factual basis and contains a number of theoretical misunderstandings related to what would count as evidence against the importance of Jewish identities and interests in accounting for the transformative Jewish influence on the United States. Moreover, there is no indication that Cofnas appreciates the historical changes in the attitudes and behavior of the

²¹⁸ Andrew Joyce, “Jews Versus the Alt-Right: Lessons from History,” *The Occidental Observer* (September 10, 2016). <https://www.theoccidentalobserver.net/2016/09/10/jews-versus-the-alt-right-lessons-from-history/>; Kevin MacDonald, “The Alt Right and the Jews,” *The Occidental Observer* (September 17, 2016). <http://www.theoccidentalobserver.net/2016/09/17/the-alt-right-and-the-jews/>

²¹⁹ Joyce, “The Cofnas Problem.”

²²⁰ Paul Johnson, *A History of the Jews* (Perennial Library, 1988; orig. pub.: Harper & Row, 1987), 481.

Jewish community, particularly in the critical decades after World War II. Nor is there any evidence that Cofnas appreciates the degree to which particular attitudes have formed a virtual Jewish consensus during particular times and places, especially among the activist Jewish community. Nor does Cofnas appreciate how the virtual consensus within the activist Jewish community in the postwar period – at a time when Jews emerged as an integral component of a new elite in American culture – influenced and essentially created the wider context in which issues related to White ethnocentrism, immigration, civil rights, cosmopolitanism, and the secularization of society were considered. Moreover, in studying Jewish influence – particularly when different factions of Jews are attempting to influence public policy in different directions, one must attempt to discern which faction is more powerful in particular historical periods and which faction is more representative of the wider Jewish community – considerations entirely missing from Cofnas's analysis.

In particular, the default hypothesis fails for the following reasons:

- There were no Jews or Jewish organizations in pro-immigration restriction or in populist movements during the period covered in *CofC* – a period that has been transformative for the West. During this period, Jewish organizations and activists were uniformly pro-immigration and Jewish intellectual movements were intensely critical of populism.
- As noted above, "in pre-1960s America ... it would be difficult to impossible to find any important Jewish intellectuals or activists who were not on the left of the political spectrum," and I note that Cofnas ignores where the power of the Jewish community was directed during that period. He also ignores the fact that Jewish neoconservatives, by far the most important group of Jewish-American conservatives, have been pro-immigration and have acted to move the Republican Party to the left on social issues in line with the attitudes of strong majorities of American Jews.
- In debates over immigration in Sweden in the pivotal 1960s, all Jewish contributors favored the multiculturalist position. Similarly, regarding Australia, there has been a Jewish consensus on multiculturalism and other issues: "especially support for Israel, fighting anti-Semitism and endorsing multiculturalism, and stemming assimilation through Jewish day-school education."²²¹

²²¹ Rubinstein, *Jews in Australia*, 7.

- The default hypothesis avoids a description of the inner dynamics and motivations of influential movements originated and dominated by Jews in favor of a purely statistical analysis. But understanding the motivations and inner dynamics of these movements is surely a question that is worth asking.

Cofnas's account is deficient in all of these areas. He has created a very inadequate view of Jewish history and activism.

Kevin MacDonald is a retired professor of psychology at California State University – Long Beach. His most recent book is *Individualism and the Western Liberal Tradition: Evolutionary Origins, History, and Prospects for the Future* (2019).