
 


 

Dedicated to the strategic liberals 
who took back the House in 2018 

Slow and steady wins the race.  
—Aesop, 600 BC 

 


Acknowledgments 

For three years, Arlin Weinberger has been my constant 
sounding board, constructive critic, and light-handed copy edi-
tor, all of which has made the process of discovery far more 
enjoyable, and the difficulties of writing, less daunting. 

My copyeditor Karel Kramer took on the nearly impossible 
job of turning a mountain of excess detail into something read-
able and, when I let her, into something enjoyable. And many 
thanks to my proofreader Bob Cooper who brought consisten-
cy to my experimental approach to all things grammatical. 
Remaining errors are due to my late changes. 

Thanks also for many helpful comments and pointers from 
James Weinberger, John Ballard, Judi and Hardy Dawainis, 
Carl Fuchshuber, Charlie Carlson, Pete Ordway, Dick Che-
ville, Nic Wood, and Tim Aaronson. 


CONTENTS 
Introduction xiii 

Part 1.  Elections 
1.  Win or Lose? 1 
2.  Winning the 2018 Midterms 7 
3.  Why Sanders Lost 13 

Part 2.  Progressives: FDR Liberals 
4.  The Dark Side of Radicalism 23 
5.  Progressives Are FDR Liberals 29 

Part 3.  Crime Bills and Freedom Riders 
6.  The Crime Bill Myth vs. Facts 39 
7.  The Crime Bill Myth vs. Black Opinion 47 
8.  When the Freedom Riders ‘Went High’ 55 

Part 4.  Trump and His Base 
9.  Don’t Be the Enemy He Needs 69 
10.  Economics vs. the Culture War 73 
11.  What’s Infuriating Trump’s Base? 81 
12.  Trump: Charismatic Sociopath 87 
13.  Trump: A Fake Jacksonian Populist 93 

Part 5.  More Radical Myths 
14.  The Myth of the Bully Pulpit 103 
15.  Socialism, Liberalism and All That 113 
16.  The Myth of ‘Democratic Socialism’ 119 
17.  The Myth of the Overton Window 125 

Part 6.  How Social Change Happens 
18.  The Paradox of Radicalism 135 
19.  What You Can Do 143 
Epilogue 145 
 


 

Preface 

Mario Savio, fresh from civil-rights work, teaching sharecrop-
pers’ children in Mississippi, took his shoes off and climbed 
on top of a police car in the middle of the U.C. Berkeley cam-
pus to lead a sit-in. That was Day One of the free speech 
movement in 1964, and I was stuck in high school waiting for 
my freedom. But the next year, I was in Berkeley myself, pro-
testing the Vietnam War, and the year after that I was canvass-
ing to put Ron Dellums on the Berkeley City Council (he 
would later cofound the Congressional Black Caucus). 

Soon after, in 1968, 17-year-old Black Panther Bobby Hut-
ton was killed by the Oakland Police after taking part in an 
ambush of the police (back then we heard that the police am-
bushed the Panthers). I was arrested for posting an invitation to 
his funeral, but they could think of nothing to charge me with.  

That year I voted for the Black candidate from Chicago for 
president — Dick Gregory. He was a wonderful activist-
comedian, but the radical left’s disdain for liberals, like nomi-
nee Hubert Humphrey, probably handed the presidency to 
Richard Nixon. For the next presidential election (in 1972), 
McGovern rejiggered the nomination process, which allowed 
him to unseat Chicago Mayor Richard Daley’s working-class 
delegation, win the nomination and lose the election by a land-
slide. 

That’s when I realized we had committed revolutionary sui-
cide. How long would it take to clear out all the crazy ideas? I 
don’t mean the goals of peace and equality, but the crazy self-
righteous utopian “strategies” that took no account of the real 
world. Having a math and astronomy background, I tried to 
calculate what lay ahead. My generation of activists would 
need to be replaced, and that would take 20 to 25 years. 


x How Democrats Win  

Biding my time, I taught middle school for a year, did my 
alternative service as a conscientious objector and wandered 
around Europe reading Marxist economics and quantum me-
chanics. I returned to Berkeley for a Ph.D. in economics, 
launched a newsletter for Berkeley Citizens Action to hold the 
group together between biennial elections and advised City 
Councilwoman Ying Lee Kelley regarding the CETA federal 
job-training program. I had met Ying when we were both ar-
rested at an antiwar demonstration. Fourteen of us won our suit 
for false arrest against the Alameda County Sheriff’s Depart-
ment. 

Bill Clinton did show up 20 years after I made my calcula-
tion, but where was the progressive movement?  

Then, after I’d given up hope, out of the blue, there was 
Barack Obama. After 36 years. And there was a movement of 
progressives right behind him. They were not a reflection of 
the late-‘60s radicals. They were a little more like I had imag-
ined the civil rights movement — thoughtful and dedicated, 
but with a new upbeat sense of humor. I thought I’d died and 
gone to heaven. 

But even before he was elected, I was driving with friends 
to a movie when the guy in the back seat, an old ‘60s radical, 
began ranting about how Obama was just a corporate shill, as 
bad as the Republicans. My heart sank. I knew what this 
meant. I went online, and there I found them, the baby-boomer 
radicals and their political descendants, all foaming at the 
mouth. 

As the election neared, I found myself pacing the floor, 
asking: Do I want him to win? There was no question I’d vote 
for him. But I knew the radical left. It would take them a 
while, but they would make life hell for him. I couldn’t bear 
the thought. I had some idea how much support he would need 


 Preface xi 

as our first Black president facing a well-oiled, ultra-right-
wing media machine. 

At a MoveOn meeting after his first midterm election, the 
few radicals there were crowing that they had given him a few 
dollars but had not worked for him — he was “such a disap-
pointment.” Right. In two years, all he’d done was prevent an-
other Great Depression, save the auto industry and pass 
Obamacare, the first big addition to FDR’s agenda since 1965. 

Just before Obama’s second midterm election, Michael 
Moore summed up the radicals’ view: “Mr. Obama, when the 
history is written of this era, this is how you'll be remembered: 
‘He was the first Black president.’ Okay, not a bad accom-
plishment, but that’s it. A big disappointment.” No Republican 
could have been more damaging than this inside hit job. 

As his second term ended, the radicals shifted into over-
drive, and after eight years of sabotage, we lost by a hair. And 
they may well do it again. The remnants of the baby-boomer 
radicals had passed down to later generations their self-
righteousness.  

Watching this unfold, I did my best to figure out how a small 
group of dedicated, well-intentioned radicals could repeatedly 
stymie the very changes they wanted. Yes, it was due to over-
reach on their part. It was their belief that righteousness beats 
thinking. But why do they get away with it? Why don’t we 
dedicated liberals speak up? And most important, how can we 
stop Trump and get back on track? 

There was only one way to find out. I’d done this twice be-
fore, once for electricity markets and once for climate policy. I 
knew it would work and only take about three years. I’d write 
a book … and explain it to myself. That book, Ripped Apart, 
made this one possible. I’ve enjoyed all the eye-opening sur-
prises I found along the way. I hope you do, too. 


xii How Democrats Win  

 

A Note to the Reader 

If you think this book’s message needs to reach more people, 
you can help out by giving me one reason why. In return, I’ll 
have Amazon send you two free copies to give to friends with 
similar views who would appreciate it. 

Do this by leaving a comment on HowDemocratsWin.org 
and sending me an email at  HowDemcratsWin@gmail.com. 
Check for “Continuing” or “Offer ended.” at the top left of the 
homepage. 

 

https://howdemocratswin.org/


 

Introduction 
“One thing I worry about among progressives,” said President 
Obama, is that “we sometimes start creating what’s called a 
‘circular firing squad,’ where you start shooting at your allies 
because one of them has strayed from purity on the issues.” 
Then he added this strategic insight. “And when that happens, 
typically the overall effort and [the] movement weaken.” 

Shoot at your allies, test their purity, and the movement 
weakens. Somehow, it seems Obama read this book a year be-
fore I wrote it. The only quibble I have with his observation is 
that the firing squad is not exactly circular. Of course, Obama 
was being characteristically tactful. 

In fact, the progressives, who I’ll often refer to as radicals, 
are shooting at the Democratic Party with the intent of taking it 
over. The Party itself, most of whose members I will call liber-
als, tries hard to avoid internal discord but sometimes feels 
threatened enough to shoot back. 

Obama’s strategic concern, my concern and I’m sure yours 
too, is that any weakening could mean four more years of 
Trump.  

Stopping Trump — that is the purpose of this book. He 
is the most dangerous president this country has seen. 

Although I focus on problems among Democrats, I 
am only concerned with the problems that weaken us 
substantially. And if we lose, those will be the things we 
could have changed. 


xiv How Democrats Win  

Unfortunately, Obama’s wise words did not put an end to 
the radicals’ sniping, and it continues to weaken the Demo-
crats’ efforts to defeat Trump, despite the radicals’ outward 
show of unity that was evident at the convention. 

Fire up Trump’s base. Besides damaging our candidates, the 
other way to help lose the election is by firing up Trump’s 
base. That’s another feature of dark-side radicalism. Growing 
more concerned, in November 2019, Obama added this to his 
April remark quoted above: 

This is still a country that is less revolutionary than it is 
interested in improvement … the average American 
doesn’t think that we have to completely tear down the 
system and remake it. 

Talking about revolution and brandishing revolutionary slo-
gans, like Abolish ICE or Defund the Police, are great ways to 
fire up Trump’s base.  

If the radicals don’t think these hurt us, they shouldn’t 
complain about Fox News, Rush Limbaugh and the right-wing 
media, because using left-radical slogans and positions are the 
main way they attack us. If those attacks don’t work, then the 
right-wing media isn’t much of a problem.  But it is a problem 
because what fires up Trump’s base is hating left radicalism. 

Note, however, that Obama does not criticize the radicals 
for their goals but only for their revolutionary approach to 
achieving them. 

That distinction, goals vs. strategy, is the key to unity. 

It’s also the key to understanding this book, because ‘radi-
calism’ has two completely different meanings. First, it means 
a desire for fundamental progressive social change. That’s the 
good side of radicalism. Second, it can mean the dark-side be-
lief that a political revolution is necessary. The dark-side belief 


 Introduction xv 

was recently articulated by Sean McElwee, the up-and-coming 
Berniecrat theorist and pollster: 

Look, in 2020, mistakes were made ... the progressive 
movement wasn’t yet powerful enough to win a Demo-
cratic [presidential] primary. ... Eventually, we will be 
powerful enough, and we’ll ... pass a lot of laws. 

By “pass a lot of laws” he means things like the Green New 
Deal, ending capitalism, defunding the police, and so on. This 
would do what Obama points out the average American 
doesn’t want. It would “tear down the system and remake it” 
(if it worked). McElwee also claims the radicals will gain 
power over the Democratic Party “not by trying to flip red dis-
tricts but by ousting moderate Democrats in relatively safe 
blue seats.” So the radicals’ plans are to overthrow the Demo-
cratic Party and then tear down the system and replace it with a 
green new utopia. 

This kind of talk, which right-wing news outlets love to re-
port, does serious damage to our election prospects. In fact, 
without this albatross, I believe we would win easily, just as it 
has always seemed we should, against such a villainous buf-
foon. The trouble is that the Republicans know all about the 
radicals’ plans. They believe the radicals will take over the 
Democratic Party and that they pretty much already have. 

The path to unity. Surprisingly, the positive side of Demo-
cratic (not Marxist) radicalism aligns almost perfectly with 
liberal aspirations. As I’ll show in Chapter 5, this is because 
Sanders has sold his radicals on FDR’s liberalism (!) by misla-
beling it “democratic socialism.” And FDR would be the 
Democrats patron saint if we had one. 

Once this near-perfect alignment between the goals of pre-
sent-day radicals and present-day liberal Democrats is under-
stood, the only remaining disagreement is over tactics. And 


xvi How Democrats Win  

tactics aren’t worth shedding blood over. Even the radicals 
know that. They’re shooting at us because they mistakenly 
think we are corporate shills or controlled by the party estab-
lishment which they believe is entirely corrupt. This mistaken 
view is what causes all the trouble. 

So we must convince them that we share their goals, so we 
are not evil. We simply believe we have a better way of 
achieving these shared goals. 

Our belief in “improvement,” as Obama calls it, rather than 
in revolution, rests on solid ground. Essentially all of the pro-
gressive social change made in America has been made under 
liberal presidents. There were no radical presidents. And the 
progress has been enormous. 

We have come from a point where most White men could 
not vote to where nearly everyone can; from no regulation of 
capitalism to a huge body of regulations; from no safety net to 
Social Security, Medicare, food stamps, and much more; from 
slavery to electing a Black president. These changes would 
have been literally unthinkable in 1820. They are more than 
“fundamental;” they are astounding. And it was all done with 
incremental changes — thousands of them. 

During this 200-year period, the revolutionary approach, 
which dates back just as far, has done nothing remotely similar 
and has often set us back, sometimes for decades. 

For many years, I was a radical, but I’ve left that religion. 
What has changed? None of my goals or aspirations for jus-
tice, equality, or liberty. The only thing that changed is my 
understanding of what has worked and what has failed. My 
aspirations are still far more radical than Bernie’s public agen-
da, but I now see his revolutionary approach as something sure 
to fail now and in the future. 

So keep this in mind. Taking cautious steps along a diffi-
cult path does not mean we’re about to stop. It means we know 
what it takes to go the distance. It means that we do want to go 


 Introduction xvii 

far. And hoping for a utopian revolution does not mean that 
day will come. 

Those who attack fellow Democrats only slow our progress 
and could make Trump the winner. Joining forces does not 
require compromising principles, only giving up some fond 
illusions.  

 


 
:  

P a r t  1  

Part 1.  
Elections 

 


 
:  

C H A P T E R  1  

1.  
Win or Lose? 

If you think things cannot possibly get worse, 
trust me, they can. 

—Michelle Obama,  
2020 Democratic Convention 

For five years, it has seemed impossible that he could win, did 
win, and now might win again. In all that time, why have we 
not discovered how to beat the least qualified, most dishonest 
president in our history? And remember, every one of the 16 
other Republican candidates agreed with this assessment in 
2016. The truth is, we should win easily. 

Democrats favor broadly popular issues and are fired up as 
never before, and the country craves a return to less angry poli-
tics. That should do it. So why is this difficult? The problem is 
that there’s a sizable minority shooting at mainstream Demo-
crats. It’s an inside job.  

Of course, I’m talking about the radical attack on the 
liberal/moderate center of the Democratic Party. This time, the 
radicals have awakened to the need to vote for Joe Biden. 
That’s a real help. But even as they say they’ll vote for him, 
many announce that there will be no honeymoon. Sanders 
threatens that “The day after Biden is elected, we’re going to 
have a serious debate.” This is no way to support a candidate, 
and it’s just the tip of the iceberg.  


2 How Democrats Win  

The Two Sides of Radicalism 
Radicalism in the usual sense of that word — the belief that 
there should be fundamental social change — is a good thing, 
and would not cause such problems. When we look at poverty, 
violence, educational inequalities, and climate change in 
America, almost all of us want fundamental social change. By 
the standard definition, liberalism is entirely compatible with 
radicalism and we’re almost all radicals. 

But another side of radical ideology is not shared by liber-
als, and it causes all the trouble. This is the radical mind-set. 
First described in 1919 by Max Weber (see Chapter 18), the 
father of sociology, it rejects compromise, applies purity tests 
and holds that revolution is the only path to meaningful social 
change. I’ll call this the dark side of radicalism. 

Problems from the Dark Side 
A quarter of those who voted for Sanders in the 2016 primaries 
did not vote Democratic in November, and half of them voted 
for Trump. Most radicals are now recognizing that Democratic 
votes matter. But the Democratic Socialists of America (DSA), 
with over 50,000 dues-paying members, all of whom are Ber-
niecrats, has vowed not to endorse Biden. Similarly, whenever 
Biden is criticized, a host of radicals pile on. Michael Moore 
told Vanity Fair on May 21 that “Biden does not generate the 
necessary enthusiasm,” and said he “may not be the nominee.” 

Coming from Trump, such criticism would do no harm; we 
don’t believe a word he says. But millions of Democrats take 
Moore seriously, and other naysaying Berniecrats are also in-
fluential. 

Radical myths (and there are many) that slander groups of 
Democrats function as expanded versions of the personal at-
tacks noted above. In Chapters 6 and 7, we will take a close 
look at the radical’s crime bill myth, which has already been 


 1. Win or Lose? 3 

appropriated by Trump to attack Biden as racist even though 
Biden was siding with a majority of Black leaders including 
two-thirds of radical Congressional Black Caucus.  

A very different problem is radicals taking extreme posi-
tions to show they are more righteous than liberals or even 
other radicals. For example, ending private health insurance in 
one step, abolishing ICE, and defunding the police are three 
positions that make headlines throughout the right-wing press. 
Trump tweets them, and they fire up his base. He and the Rus-
sians back Sanders and love Rep. Alexandria Ocasio-Cortez — 
for all the wrong reasons. 

These three, radical, dark-side behaviors damage the Dem-
ocrats and will help Trump win. 

1. Personal attacks on Biden  
2. Myths that slander Democratic leaders and the party 
3. Extreme positions that fire up Trump’s base 

Elections 
It’s hard to know, but my guess is that radical positions are 
what do us the most damage in elections. This dates back to at 
least the 1950s when Republicans frequently smeared Demo-
crats as communist sympathizers. 

The 2018 midterm elections are a good test of the impact of 
such positions. During these elections, the liberals, despite 
pressure from the radicals, rejected the radical positions. 
Meanwhile, the radicals relied on these positions to implement 
their plan for an overwhelming Congressional victory. Alto-
gether the blue wave flipped 43 House seats from red to blue.  

The three radical PACs made 117 radical endorsements for 
the House and promised to elect Berniecrats even in deep-red 
states! So how many districts did they manage to turn from red 
to blue? Zero. As in none. 


4 How Democrats Win  

The blue wave was almost entirely powered by moderates 
and the New Dem PAC, which endorsed 33 of the candidates 
who did flip seats from red to blue. 

The last time radicals gained control of the Democratic Par-
ty was the late 1960s, and I was cheering them on. LBJ had 
won a 61% landslide in 1964. After eight years, we took con-
trol and ran George McGovern — a wonderful person, by the 
way — in 1972. He polled 37% and summed that up by say-
ing, “I opened the doors of the Democratic Party, and 20 mil-
lion people walked out.” This crushed the Democrats and 
radicalism for decades. Of course, we hadn’t seen any of that 
coming; we were radicals. 

Do We Need Radical Positions? 
Taking positions is easy. Getting things done is hard. This is 
reflected in history. Consider who made the fundamental pro-
gressive changes in the last 160 years: Lincoln, Teddy Roose-
velt, FDR, LBJ, and Obama. All were liberals in the sense that 
they compromised, never applied purity tests, and did not 
strive for a revolution. And Sanders’ three favorites — Teddy, 
FDR, and LBJ — were super-rich and at the pinnacle of their 
party establishments. Dark-side radicalism, if it were honest, 
would reject all three of those presidents, even though they 
now try to claim credit for their fundamental progressive 
changes. 

There is a similar, though nearly unknown, line of notables 
on the radical side, but none have accomplished anything re-
motely close to the fundamental progressive changes brought 
about by the liberal presidents. 

Since we don’t need radical positions — like “defund the 
police” or that looting is a form of reparations — to make fun-
damental progressive change, we should disown them or, if 
possible, dispose of them. That would short-circuit the bulk of 


 1. Win or Lose? 5 

the attacks from right-wing media, the Trump War Room, and 
Trump himself. There is nothing they like more than tying our 
candidates to radical positions. Consider these examples: 

• “Joe Biden and the Radical Left want to Abolish Po-
lice, Abolish ICE, ...” —Trump on Twitter 

• “Trump wants Americans to believe Biden is a radical 
leftist.” —CNN 

• “Hannity accuses Biden of 'adopting the radical left's 
war on police' by 'bowing' to Sanders.” —Fox News.  

• “We are focused strictly on how she [Kamala Harris] 
completes the radical leftist takeover of Joe Biden.” —
Communications director for the Trump campaign  

Eliminating Trump’s favorite style of attack would be a tre-
mendous help with winning this election. 

What Can You Do? 
The most important thing is to help get out the vote. I’m not 
denying that. But how can you make use of what’s in this 
book? There are two ways.  

▪   Learn about dark-side myths and avoid spreading them. 
▪   Speak up when dark-side ideas are being expressed.  

Few of the most activist radicals can be convinced by logic. 
But ideology spreads mostly through either social pressure or 
through persuasion by trusted sources such as friends. 

Radicals, who argue aggressively and claim more 
knowledge than they possess, deliberately make it hard for the 
center to speak up. However, I have observed that people give 
voice to their views and feelings more often when they feel 
confident of their facts and their position. It only makes sense. 
The purpose of this book is to help instill such confidence in 
the liberal center. 


 
:  

C h a p t e r  2  

2.  
Winning the 2018 Midterms 

The People’s Party [won] the U.S. presidency 
and a majority of both houses of Congress in 
2020. 

—Robert Reich, Op-ed, March 25, 2016 

The blue wave flipped 43 House seats from red to blue. The 
moderate “New Dem Coalition” had endorsed 33 of those can-
didates and gained 42 members. That coalition showed how 
we can win and what we must keep doing to win in 2020. 

During the first two years of the Trump presidency, Demo-
crats were desperate. They had zero influence in the executive 
branch, almost none in Congress and were rapidly losing liber-
al judges. That’s how the 2018 Congressional midterm elec-
tions became the most heavily contested since the first-time 
voters got to elect Senators back in 1914. And even that elec-
tion didn’t get many more people out to vote than voted in 
2018. 

There were 82 “battleground” House races (as identified by 
Ballotpedia) that could flip a seat from red to blue or blue to 
red, and 73 of these started out Republican, giving the Demo-
crats a lot of room for improvement. The New Democrats took 
advantage. 


8 How Democrats Win  

How Did the New Dems Do It? 
There are many pieces to this story. For example, women 
played an outsized role and ended up gaining 21 Democratic 
seats in the house. But one of the most talked-about battles 
was the fight over healthcare. That was particularly important 
to those over 50, who cast more than half the votes in 2018. 
And like the nation as a whole, that group shifted 6% toward 
the Democrats between their presidential vote in 2016 and 
their House vote in 2018. 

In the four elections before 2018, less than 10% of the 
Democrats’ political ads mentioned healthcare. But then in 
2018, over half of them did. The Republicans, however, had 
been attacking Obamacare less each year as Obamacare got 
more popular. Then, in 2018, they abruptly shifted course and 
stopped attacking Obamacare. Here’s the reason. 

During the House primaries, radicals hounded Democratic 
candidates to endorse Medicare-for-all, and a fair number did. 
However, by the general election, most of them had wisely 
backed off. Of the 967 ads that Democrats ran in competitive 
House districts after Labor Day, only two candidates men-
tioned either Medicare-for-all or single-payer. They both lost 
in November. 

Obamacare had finally become so popular that in 2018 the 
Democrats went on the attack, defending it against Trump and 
the Republicans. The Republicans, on the other hand, stopped 
attacking Obamacare and started attacking Democrats for 
backing Medicare-for-all. They even made up stories that 
some Democrats backed it who didn’t. But they lost the 
Obamacare debate. And they lost the House. Thank you, Pres-
ident Obama. 


 2. Winning the 2018 Midterms 9 

The Berniecrat Contribution to 2018 
Radicals are terribly pessimistic about the present, but as to the 
future, the sky's the limit. You know their pessimism about the 
present, but have you noticed their extreme optimism about the 
future? 

Robert Reich, Sanders’ most illustrious surrogate, imagined 
in his March 2016 op-ed that “[m]illions who called them-
selves conservatives and Tea Partiers joined with millions who 
called themselves liberals and progressives” to form the Peo-
ple’s Party. Yes, he thought the Tea Party would join the pro-
gressives! 

Next, he imagined they would capture “the U.S. presidency 
and a majority of both houses of Congress in 2020.” And then 
I suppose they would all hold hands and sing “Kumbaya,” as 
was done back in Reich’s college days. 

Despite missing the mark on the 2019 People’s Party, in his 
new book, The System (March 2020), Reich is still optimistic 
about winning over the Tea Party. Talk about optimistic! And 
he’s still saying, “a new party could unite the disaffected and 
anti-establishment elements of both major parties and give 
voice to the 90% of Americans who have been losing ground.” 
A radical party that can win a 90% victory! You must admit 
that’s as optimistic as you can get. 

A Pack of PACs. A month after Reich’s wildly optimistic 
2016 op-ed, 20 volunteers from Sanders’ campaign, led by top 
campaign staffer Zack Exley, formed the “Brand New Con-
gress.” The Huffington Post explained at the time that they 
were “looking ahead to the 2018 midterm elections to replace 
Congress all at once” with lawmakers who agreed with Sand-
ers. 

As Exley explained, “We want a supermajority in Congress 
... and I think we get it by running Dems in blue areas and Re-
publicans in deep-red areas.” You read that right — they in-


10 How Democrats Win  

tended to run Republicans who would openly commit to Sand-
ers and win House and Senate seats in “deep-red areas.” Has 
any top lieutenant of a presidential candidate ever been more 
out of touch with political reality? 

 The DNC was their enemy, not the GOP 

Their first step? They would recruit 400 Congressional candi-
dates by July 2017. I don’t think they ever made it to 30. 

PAC #2: “Our Revolution.” Just after finally endorsing Hil-
lary Clinton in July 2016, Sanders announced his plan to form 
his own super PAC, “Our Revolution,” to promote his run for 
president in 2020. In early August, he began raising money for 
it, and soon held a launch party. (This was how he was making 
sure Trump would be defeated in 2016?) 

PAC #3: “Justice Democrats.” In January 2017, Exley 
joined Saikat Chakrabarti, another top staffer from Sanders’ 
campaign, to form a third pro-Sanders PAC. The Justice Dem-
ocrats recruited Alexandria Ocasio-Cortez, and two years later 
she was in Congress with Chakrabarti as her chief of staff. 

Sanders’ three PACs fielded many candidates and eventual-
ly, among the three of them, made 117 endorsements. Only 38 
of these were for battleground seats. Surprisingly, the three 
PACs agreed on only two of these candidates. (Radical fac-
tionalism is legendary.) 


 2. Winning the 2018 Midterms 11 

So how many of their endorsed candidates were among the 
43 who flipped blue seats to red and gave us back the House? 
As you know from Chapter 1, the shocking answer is none. So 
much for taking a supermajority of Congress all at once. Ber-
nie’s minions could not take back even a single seat from the 
Republicans. 

The point here is not so much that they showed no ability to 
beat Republicans in battleground states, which is a pretty 
daunting task. The point is that the Berniecrats were complete-
ly out of touch with the reality of electoral politics — imagin-
ing a sweeping victory and then winning nothing. 

The Big Win — Alexandria Ocasio-Cortez 
Alexandria Ocasio-Cortez “primaried” Joseph Crowley, a 10-
term incumbent backed by the very-progressive Working Fam-
ilies Party. She won her primary by 4,018 votes with 7.2% of 
registered Democrats voting for her while Crowley got only 
5.5%.  

Her largest margins of support came from neighborhoods in 
western Queens with lower Latino populations and higher 
White populations. She did poorly in the Black neighborhoods.  

The entire radical “Squad” of four comes from dark-blue 
districts where Clinton beat Trump by margins of 55% to 71%. 
(Yes, a 71% margin means 85% for Clinton and 14% for 
Trump!) They are in no way representative of the Democratic 
Party, and their inflammatory rhetoric only makes it harder for 
Democrats to win in the rest of the country. 

Conclusion 
Sanders’ PACs focused on fighting Democrats, and they lost 
when they did fight Republicans. Has this changed? On June 
7, a Politico post revealed that “progressives have also come 
up short against many of the incumbent House Democrats 


12 How Democrats Win  

they've targeted.” So once again they are spending their energy 
targeting sitting Democrats. 

Every non-Berniecrat Democrat is focused on fighting 
Trump or Republicans, and they’re doing a damn good job of 
it. That’s how to win, and it’s how to make progressive 
change. FDR and LBJ didn’t need radicals to make change; 
they just needed broad popular support. 


 
:  

C h a p t e r  3  

3.  
Why Sanders Lost 

I’ve got news for the Republican establishment. 
I’ve got news for the Democratic establishment. 
They can’t stop us. 

@BernieSanders 
180,300 Likes. Feb 21, 2020 

On February 28, the day before the South Carolina primary, 
Sanders still believed his own tweet: “I’ve got news for the 
Democratic establishment. They can’t stop us.” But by mid-
night of Super Tuesday, four days later, his revolution had 
vanished into thin air. 

Of course, it was not the “establishment” that stopped him, 
it was the voters — mostly Black voters who have the sophis-
tication that comes from a memory of history. And he would 
soon learn in Michigan that the White voters he was most 
counting on were his least reliable supporters. 

Going from “they can’t stop us” to dead in the water in just 
four days shows the kind of self-delusion that we cannot afford 
to have guiding the party toward November 2020. Because 
Sanders and a few of his followers are still pushing hard to 
have a say in reshaping the party’s brand, we had better take a 
close look at how they lost their way over the last four years.  


14 How Democrats Win  

#NeverHillary 
After the first two Democratic primaries, the world's best me-
ta-pollster, Nate Silver, decided to look ahead. So he asked 
himself one simple question: What if Sanders did about the 
same as in 2016 but lost his #NeverHillary voters? The data 
showed that about 12% of Sanders’ primary voters had picked 
Trump over Clinton, and another 12% voted for Jill Stein, 
Gary Johnson, or stayed home with no desire to vote for Clin-
ton. All told, that was about a quarter of Sanders’ voters. That 
led Silver to a simple conclusion: 

Sanders won 43 percent of the popular vote in Democratic 
primaries and caucuses in 2016. If about a quarter of that 43 
percent were #NeverHillary voters, that means Sanders’ real 
base was more like 33 percent of the overall Democratic elec-
torate. 

In other words, he was suggesting that a quarter of Sanders’ 
voters might not have been for Sanders but only against Hilla-
ry, and if those left, he would get only a third of the Democrat-
ic primary votes. 

So what happened? The coronavirus shut things down, but 
we have results from 31 states, and they brought in 25 million 
votes, nearly as many as in all of the 2016 primaries. Back in 
2016, those 31 states leaned just slightly more pro-Sanders 
than average, so they are a good test case. 

In those states, Sanders tallied exactly the 33% Silver pre-
dicted. Just as Silver thought, Sanders had lost his #NeverHil-
lary vote and, on balance, gained no new votes. 

Taking into account some details (like a few missing states 
in the 2020 data), Sanders lost a bit more than the #NeverHil-
lary vote. But there’s a pretty obvious reason why that might 
have happened. 


 3. Why Sanders Lost 15 

Voter Suppression 
Unlike primary elections, where you just vote and go, caucuses 
are a group process with political speeches and sometimes 
multiple votes. Working people with families often just don’t 
have the time. 

So caucuses suppress roughly 90% of the vote, although 
there’s a huge variation. This makes it far easier for small, ac-
tivist pressure groups to swing the vote totals in their favor. 
And it was obvious to anyone paying attention that Sanders 
was being helped by that voter suppression in 2016. Now we 
have proof.  

In the 24 states that did not switch from caucuses to prima-
ry elections between 2016 and 2020, voter turnout increased 
5%. In the eight states that did switch from caucuses to prima-
ry elections, voter turnout increased 724%. 

In the eight states that stopped suppressing the vote, Sand-
ers' percentage of the popular vote dropped from 66% to 36%. 
His vote was cut almost in half. Caucus-based voter suppres-
sion had been very kind to Sanders. That may be why he never 
mentioned that voter suppression problem. 

Michigan Goes for Biden 
A “political revolution” has been Sanders’ main theme since 
2015. The first thing he did after the 2016 Democratic Con-
vention was to found his super PAC, “Our Revolution.” Then 
he wrote his book, Our Revolution. His next book was Bernie 
Sanders Guide to Political Revolution. 

What a revolution needs most is popular support — it needs 
“millions of people” to “stand up.” So Sanders talked constant-
ly about how the system discouraged voting. He saw his role 
as providing a progressive choice and dramatically increasing 
voter turnout, particularly among the young and the working 
class. 


16 How Democrats Win  

The story was that he had done this in Michigan in 2016 
when he pulled off a surprise upset victory over Hillary Clin-
ton. And the hope was that he could push beyond his 2016 
record in 2020. 

Sanders wasn’t taking any chances. He was spending more 
money than any candidate except billionaire Michael Bloom-
berg. Three weeks before the primary, his campaign was open-
ing five Michigan field offices, in Ann Arbor, Dearborn, 
Detroit, Flint and Grand Rapids. And it hired ten staff mem-
bers to supervise volunteers. Biden only had one paid staffer 
until a week before the primary. 

Sanders focused on Michigan from Friday through the 
Monday before the primary. Biden campaigned there only on 
Monday. In 2016, Sanders had won 73 of the 83 counties. This 
time, Biden took all 83 counties. 

What Went Wrong? Voter turnout in Michigan had increased 
dramatically, just like Bernie predicted, but not because of 
him. It was up 32% in just four years — by a total of 377,000 
voters. But Sanders himself actually lost 22,000 voters. And he 
lost on the issues, not just on electability. Exit polls showed 
that Biden beat Sanders 58 to 37 on healthcare, 51 to 44 on 
climate change and 63 to 23 on race relations. The new voters 
had come out to vote for Uncle Joe. If there’s a revolution 
happening, it’s Biden’s, not Bernie’s. 

The main thing hurting Sanders was likely losing those 
#NeverHillary voters. They never had been his supporters. Us-
ing a sample of 50,000 voters, Nate Silver found that Sanders’ 
voters who: 

 “didn’t think whites benefited from their race” or who 
 “wanted to repeal the Affordable Care Act” 

were much more likely to be #NeverHillary voters. Silver 
summed it up saying, “#NeverHillary voters were conserva-


 3. Why Sanders Lost 17 

tive, not super liberal.” And it turns out that the White working 
class who Sanders was courting is, on average, pretty con-
servative. 

The Big Picture  
In the 2016 primaries, Sanders scored slightly less than half as 
well among Democrats as Clinton did (32.9% to 66.2%). But 
he scored almost twice as well with independents and Republi-
cans (65% to 34%). Sanders thought that the extra 31% of non-
Democrats voting for him were converts to socialism — the 
first wave of his revolution. That’s still not huge because most 
Democratic voters are Democrats. 

However, Nate Silver found that among Bernie’s new non-
Democrat, supposed socialists, almost all of them were just 
#NeverHillary voters. Half of them left to vote for Trump in 
2016, and the other half left Bernie to vote for Joe Biden in 
2020. So almost all his supposed new converts to socialism 
turned out not to be Berniecrats at all, let alone socialists. They 
just voted for him to spite Hillary. Sanders didn’t win new so-
cialists; he won new sexists.  

Double-checking. Sanders is a real socialist (but like all 
American socialists since about 1900, a democratic one), so 
his main target is the working class. Because the Democrats 
have already won over the Black working class, he concentrat-
ed on the generally better-off White working class. So it’s 
worth checking how he fared in Grant County, Oklahoma, 
which is 88% White and where 77% lack a college degree. In 
2016, Sanders won 57% of the Grant County vote. But when 
the alternative was Joe Biden instead of Hillary Clinton, that 
dropped to 16%.  

Now Clinton is politically quite close to Biden, so the ex-
planation can’t be politics. It was just sexism. In Oklahoma, 
that was the core of Sanders’ revolution. 


18 How Democrats Win  

Out of Touch 
As you’ve guessed, I’m no Berniecrat. So I’ll let Sean McEl-
wee, a dedicated Berniecrat, explain this point. He coined the 
slogan “Abolish ICE.” Unlike most Berniecrats, he’s a data 
scientist and checks in frequently with reality.  

Just like Nate Silver, he says, “The white working-class 
voters that Sanders won were mostly anti-Clinton voters.” But 
he also diagnoses why Sanders and the Berniecrats lost touch 
with reality. 

McElwee says Sanders’ people thought they could win with 
30% of the vote. Believing that, he says, “inspired some very 
pernicious thinking,” along the lines of, “Those people who 
don’t believe what we believe, we can’t win them [over], so 
fuck them.” But McElwee concluded, “When we shut our-
selves off from conversations about how to persuade voters, 
we’re making it a lot harder for progressives to win.” Yes, ex-
actly. 

How to Win 
So how to win is obvious. Don’t shut yourself off from voters 
who fail one of your purity tests. That’s the tradition of the 
radical left, and it’s one reason they rarely win.  

The way the liberals and moderates win is by accepting 
people as they are (which is not at all the same as accepting 
their ideas) and working with whomever they can. If you run 
people for office who can accept and communicate with their 
constituents, then you can shift opinions, which is what drives 
progressive change, and you will also win more votes. That’s 
what we must do to win in November. 

  


 3. Why Sanders Lost 19 

Infighting vs. Elections 
The radicals are bad at winning elections, but Sanders 
scored 43% against Hillary Clinton. Aren’t those two 
statements contradictory? On the surface, Yes, but if 
you take “winning elections” to mean getting elected to 
public office, then, No, they’re not. 

Radicals excel at infighting, but not at gaining public 
office. Mostly they fight among themselves. But some-
times radical groups ask their members to enter other 
organizations to attempt to take over or to recruit mem-
bers to their group. Trotskyites, in particular, are known 
for this strategy, called “entryism,” and they have splin-
tered into over forty little organizations in the US. 
Sanders has been involved with at least three of them — 
the Young Peoples Socialist League, the Socialist Party 
of America, and Socialist Workers Party. 

Sanders’ used entryism when he ran for the Demo-
cratic nomination — asked in 2017 on MSNBC if he 
considered himself a Democrat, he said: “No, I’m an in-
dependent.” During the primaries, he claimed to be talk-
ing only about issues, but constantly implied Clinton 
was corrupt. When pressed, he could give not one ex-
ample. He’d been caught infighting. And in 2020, we 
found that 24% of his vote was not for him but against 
Clinton. 

By running inside the party, he recruited around 
50,000 Democrats into DSA, which is refusing to sup-
port Joe Biden, but which will be working hard to bump 
off incumbent Democrats. In 2012, Bernie Sanders got 
so close to running a primary challenge to President 
Barack Obama that Senator Harry Reid had to intervene 
to stop him. More infighting. 


20 How Democrats Win  

Now Sanders’ PACs are running even more primary 
challenges against Democrats. As noted in the introduc-
tion, McElwee believes this should be the focus of the 
radical faction until they take over the party. This will 
certainly damage the Democrats, and I see no sign that 
the party could still win elections if the radical takeover 
were to succeed. 

 


 
:  

P a r t  2  

Part 2.  
Progressives: FDR Liberals  


 
:  

C h a p t e r  4  

4.  
The Dark Side of Radicalism 

A radical is a man with both feet firmly planted 
— in the air. … A liberal is a man who uses his 
legs and hands at the behest of his head. 

—President Franklin Roosevelt, 1939 
 

Radicals want fundamental, progressive social change, just as 
most Democrats do. And some of them work incredibly hard 
to achieve that. That’s the positive side of radicalism.  

But they often refuse to compromise even though refusing 
only stymies progress. And they mistakenly condemn their 
allies with arbitrary purity tests. Worst of all, they create false 
and slanderous myths in an attempt to defeat non-radicals 
working towards the same goals. These three behaviors com-
prise the dark side of radicalism. 

The attacks and blame that come from the dark side are al-
ways directed at liberals and the Democratic Party. Over the 
long run, these do tremendous damage. So we had best take a 
closer look at where the dark side comes from and what might 
be done about it. 

Stunning overconfidence. That’s what we witnessed in the 
last two chapters. What else can you call it — believing that, 
on your first try, you could flip Congress from red to Ber-
niecrat by running Berniecrat Republicans in deep-red states?! 


24 How Democrats Win  

Two years later, after “winning” two tiny primaries with less 
than 30% of the vote, Sanders became sure nothing stood be-
tween him and the White House. You know what happened 
next. 

Overconfidence followed by failure often leads to blaming 
others. But the two recent Berniecrat failures did not produce 
the collection of refusals to compromise, purity tests and slan-
derous myths that mark the history of radicalism. So let’s look 
back at that history. 

In 1972 we had the McGovern debacle that I’ve mentioned. 
In the 1960s, the Weather Underground declared war on 
America (and lost). The Black Panthers promised to protect the 
Black community but soon degenerated into a drug gang. The 
Progressive Party of 1948, secretly organized by Communist 
Party USA radicals, hoped to make peace with Stalin and end 
segregation. It collected 2.4% of the vote, and its naive candi-
date, former Vice President Henry Wallace, who had been 
wildly popular four years earlier, ended up being the most un-
popular man in America except for the gangster Lucky Luci-
ano. The list goes on. 

Radicalism in America dates back to the American Revolu-
tion, and since then, it has had no significant success. This, and 
the nature of radical ideology, has led to its antagonistic dark 
side. 

Radical vs. Liberal: Asymmetric Warfare 
Before looking into how overconfidence leads to damaging 
myths, let’s back up and look at the nature of the radical-
liberal conflict. 

Radicals want fundamental, FDR-style change (Chapter 5) 
and believe that requires a revolution. Liberals want funda-
mental FDR-style change and believe that requires continuing 
incremental change, although occasionally we can manage a 


 4. The Dark Side of Radicalism 25 

big increment like the 1964 Civil Rights Act. So the two sides 
differ mainly on strategy. That difference is large, but each 
side should view the other as mistaken, not evil, because their 
long-term goals are almost identical. 

That’s not how it works. 
Liberals do view the conflict as a strategic difference, but 

the radicals do not. They are sure it’s not about strategy. They 
see liberals as immoral and hence their enemy. Bernie Sanders 
constantly implied that Hillary Clinton and everyone working 
for the Democratic Party are corrupt shills for Wall Street. 

 Liberals say radicals are mistaken. 
 Radicals say liberals are immoral, corrupt or evil. 

Why do radicals make such a mean-spirited mistake, which 
only holds back the very causes they care most about?  

Dark-Side Thinking 
Stunning overconfidence (along with another key bit of radical 
ideology discussed in Chapter 18) leads to the three damaging 
mistakes of dark-side radical thinking: 

1. Rejecting compromise — to seek a revolution 
2. Purity testing — to vilify those who disagree 
3. Slanderous myths — to defeat the Democrats 

Radicals reject compromise for two reasons (1) they think 
getting the whole pie is the only “righteous” thing to do, and 
(2) they believe that rejecting half the pie, makes getting the 
whole pie more likely. Unfortunately, it never seems to work 
out that way. Most people learn this lesson quickly. Why don’t 
the radicals? In part, the answer is stunning overconfidence. 
Overconfidence is believing “this time is different” over and 
over and…  


26 How Democrats Win  

In college, I watched the protest organizers issue “nonnego-
tiable demands” time after time. And sure enough, I never 
heard about any negotiations — or accepted demands. I found 
this naivete stunning, even back then. But if your confidence is 
not based on reality, if you are hyper-confident, then you be-
lieve, This time we will get the whole pie. And you see no need 
to settle for half. 

The demands issued by the Seattle CHAZ/CHOP demon-
strators were different. No one had the power to grant them. 
They were just making demands of the universe, so far with no 
luck. 

Radicals are also noted for rejecting incrementalism and 
they do this for the same reason. Incrementalism is just a series 
of compromises, which they reject. 

Purity testing also comes from overconfidence but with a 
kicker. For example, a radical may be absolutely sure that 
Medicare-for-all is the best policy. But the kicker is that they 
think this is so obvious that everyone can see they are right. 

So if someone disagrees, that person can’t be mistaken — 
because “everyone knows what’s right.” And if they are not 
mistaken, there’s only one possibility left — they are evil. 

Slanderous myths are purity tests applied to misinformation 
about the past. But two damaging radical myths are not slan-
derous: the myth of the bully pulpit and the myth of the Over-
ton window. These are simply tall tales that purport to prove 
that overconfidence is fully justified. However, we will see 
that the bully pulpit myth led Robert Reich to slander Obama. 

Biden will be attacked by radicals using the crime bill myth 
as part of their war on liberals. And as we will soon see, alt-
hough widely believed, that is baseless slander. Purity testing 
will push him toward using radical rhetoric that makes radicals 
feel warm and fuzzy but loses votes from anti-Trump Republi-
cans and independents. 


 4. The Dark Side of Radicalism 27 

Why this Matters 
We can do three things to win, (1) increase Democratic turn-
out, (2) reduce Republican turnout, and (3) shift voters from 
Trump to Biden. Notice that complaining about Trump and 
cursing him did not make the list. We’ve done that, and it 
doesn’t work. 

Post-game videos. To achieve our three objectives and win, 
we must focus on what we do wrong, what we do right, and 
how to improve. That’s why this book matters. It focusses on 
our side – Democrats — because that is what we can change. 
We can’t change Trump. We will take a hard look at key prob-
lems on our side that stop us from winning as well as on strat-
egies that work.  

To up their game, sports teams rely on post-game videos to 
do just what we’re doing here. They study themselves — not 
so much the other team. Watching the videotape of our past 
performances reveals a lot of self-destructive behavior. Stop-
ping that will make winning much easier. We will also see that 
there’s a lot we do right. That needs to be protected. 

Achieving the three objectives. Get-out-the-vote efforts are 
most important for objective #1, increased turnout. But sup-
pressing the radical sniping aimed at our candidates and our 
party will also increase turnout. This is important for young 
voters and especially for young Black voters. 

Republican turnout will be lower (objective #2), and we 
will win over more Never-Trump voters in the suburbs (#3) if 
we don’t help Trump fire up his base with useless radical rhet-
oric. Examples of such rhetoric include “socialism,” “abolish-
ing ICE,” “No Borders,” and saying the Antifa Handbook 
should “strike fear in the heart of @realDonaldTrump” (Depu-
ty Chair of the DNC, Keith Ellison) or “Fuck you, Melanie 
(sic). …” (see Chapter 12). That’s all bad strategy. 


28 How Democrats Win  

Is there room for improvement? Disregarding the 12% of 
Sanders' supporters who voted for Trump in 2016, there were 
still about three million of his supporters that did not vote for 
Clinton. And many more from the Clinton camp were likely 
discouraged from voting. This time there will probably be 
fewer who defect, but it could still be in the low millions. 

And, as we saw in the 2018 midterms, shifting marginal 
Trump voters into the Democratic column also has great po-
tential, particularly in the suburbs. So yes, there is plenty of 
room for improvement. 

Can we improve? I think we can. My main reason for opti-
mism is documented in the next chapter. Although Sanders is a 
socialist, he has kept his truly socialist ideas to himself and has 
sold his followers on FDR liberalism. FDR would be the pa-
tron saint of the Democratic Party if we had one. In fact, I will 
show that Sanders learned about FDR’s Second Bill of Rights, 
which he adopted as “my vision today,” from a bona-fide es-
tablishment Democrat. 

Because the two sides share the same vision of the future, 
there is no legitimate reason for them to be so polarized. But 
there is little hope this book can convince many radicals. They 
need to hear from their friends that, yes, Democrats still are 
true FDR liberals, but sometimes reality blocks our path. That 
happened to FDR himself. He wanted to implement a broad 
healthcare program in 1935 but didn’t even push for it in pub-
lic until 1944. The opposition was too strong. 

For those who are not caught in the delusion of overconfi-
dence, the pages that follow provide the facts and arguments 
they need to defend the liberal viewpoint that revolutions don’t 
work, but continuous incremental change does. And when the 
opportunity for a large increment of change comes along, we’ll 
take it. 


 
:  

C h a p t e r  5  

5.  
Progressives Are FDR Liberals 

In 1944, in his State of the Union speech, 
President Roosevelt outlined what he called a 
second Bill of Rights. … That was Roosevelt’s 
vision 70 years ago. It is my vision today. 

 —Bernie Sanders, November 2015 

The shocking truth is that most democratic socialists and “pro-
gressives” who follow Bernie Sanders are actually good liber-
als — FDR liberals to be precise. FDR was the godfather of 
Democratic liberalism. And that’s still the Democrats’ agenda. 

This is terrific news for party unity if it can be widely 
broadcast. 

“Many historians argue that Roosevelt was ... the savior of 
capitalism at a time when socialism could have been an alter-
native.” Noted socialist Dan La Botz is right about this. FDR 
saved capitalism and blocked socialism. And most socialists, 
from the Great Depression on, agree. That’s why I was startled 
to read that in April 2016 longtime socialist Bernie Sanders 
visited Roosevelt’s grave, praising FDR as “one of the great, 
great presidents in the history of our country.” 

Sanders didn’t stop there. Four days later, he released a 
TV/YouTube ad showing him and FDR side by side, telling us 
that Roosevelt found “a way to break up big banks, create mil-
lions of jobs and rebuild America. Some say it can’t be done 


30 How Democrats Win  

again. But another native son of New York is ready: Bernie.” 
Sanders was obviously selling himself as the next FDR. 

Now Sanders calls himself both a socialist and a democrat-
ic socialist, and he calls FDR’s policy proposals democratic 
socialism. But none of that matters for the point I’m making 
now. My point here is simply to agree with Sanders that he has 
adopted FDR’s policies as his own and sold these to his fol-
lowers as his political “vision.” The result is: 

Sanders’ followers now believe wholeheartedly in 
FDR’s politics, which is neither “progressivism” nor 
“democratic socialism” but rather, FDR liberalism, aka 
Democratic liberalism. 

As one more proof of this, consider his famous 2015 
Georgetown University speech on democratic socialism. In it, 
Sanders cited FDR’s 1944 State of the Union address, which 
he called “one of the most important speeches ever made by a 
president.” He quoted FDR’s view on economic security and 
told his audience, “That was Roosevelt’s vision seventy years 
ago. It is my vision today [emphasis added].” 

Was FDR a Socialist or What? 
Sanders and his followers have now fully adopted FDR’s polit-
ical brand. What was it? Before Roosevelt, the term liberalism 
was used by both Democrats and Republicans to mean some-
thing more like “libertarian.” In his “Rugged Individualism” 
speech of 1928, Herbert Hoover included a short but forceful 
section advocating liberalism. 

Roosevelt knew his New Deal would be attacked as social-
istic, so to protect it he called it liberalism — in essence, cam-
ouflaging it as part of the conservative tradition. Of course, 
this upset Hoover and the conservatives, but FDR won that 
fight, captured the term for the Democrats and redefined it to 


 5. Progressives Are FDR Liberals 31 

mean a philosophy of government responsibility for social 
welfare. 

The result was that liberalism came to mean things like un-
employment insurance, universal healthcare, Social Security 
and the like. At the time, this was a radical concept because it 
went well beyond progressivism. As Roosevelt explained it, 

A radical is a man with both feet firmly planted — in 
the air. A conservative is a man with two perfectly good 
legs, who, however, has never learned to walk forward. 
A liberal is a man who uses his legs and hands at the 
behest of his head. 

FDR liberalism took a decisive step in a new and more hu-
mane direction, and we are still on that track. However, it is a 
path that leaves capitalism in place as the economic engine. 
It’s just a path that humanizes capitalism. FDR considered 
himself a liberal until his dying day. 

Why Did Sanders Turn to Liberalism? 
When introducing his version of “democratic socialism” (actu-
ally, FDR liberalism), Sanders quoted liberally from FDR’s 
1944 State of the Union Message to Congress and relied en-
tirely on its “Second Bill of Rights” for his policy proposals. 
He cited no other document. So how did he come to focus on 
this ancient speech? 

Take a look at the cover of Cass Sunstein’s book (below), 
published in 2004. Sunstein was Obama’s regulatory “czar.” 
And he’s all for a “revolution” to finish implementing FDR’s 
Second Bill of Rights, just like Bernie. Coincidence? 

FDR’s Second Bill of Rights drew attention outside the 
U.S. for a couple of years after he proposed it in 1944. Then it 
dropped out of sight for the next 60 years until Sunstein wrote 
his book, which was reviewed in The New York Times and The 


32 How Democrats Win  

Washington Post. In 2006, the book was also reviewed by 
Thom Hartmann, a prominent left-wing talk-radio host who 
called it “one of the most important books of this decade.” 
That review contained a prophetic prediction. 

“If a Democratic candidate 
for the presidency in 2008 were 
to take up Sunstein's modern 
update of Roosevelt's Second 
Bill of Rights, he or she would 
certainly win the election.” 

Starting two years before 
Hartmann’s review, and con-
tinuing for a decade, Hartmann 
hosted Sanders for an hour each 
week on his Friday morning 
“Brunch with Bernie” national 
radio show. Hartmann must 
have told Bernie about the book 
with the new ideas that he 

found so exciting. And because Sanders had long been his fa-
vorite potential presidential candidate, he would certainly have 
told Sanders of his prediction and talked that over with him.  

Sunstein (via Hartmann) opened Sanders’ eyes to the no-
tion that he could win the presidency by jumping on FDR’s 
liberal bandwagon. And if an establishment shill like Sunstein 
(as Sanders sees him) could call for a revolution right on the 
cover of his book and still get appointed by Obama, why 
couldn’t Sanders be just as daring? 

In 2019, Sanders doubled down on FDR liberalism by not 
just promoting it but by following Sunstein’s recommendation 
of a modern update of Roosevelt’s Bill of Rights. Sanders has 
now introduced his “21st Century Bill of Rights.” It adds noth-
ing new except the right to a clean environment. (Strangely, it 


 5. Progressives Are FDR Liberals 33 

does not add any civil rights.) But this helps him appear, at 
least to his followers, to be FDR’s true successor. 

Are Democrats FDR Liberals Too? 
There’s no doubt that Sanders has preached pure FDR liberal-
ism and his followers have bought it, but has the center of the 
Democratic Party given up on it? Of course, the radicals claim 
that they have, and this is even one of their central myths. 

I think they might not be so sure if they realized that Cass 
Sunstein, one of Obama’s more moderate appointees, had 
spent most of a decade researching and writing the book that 
inspired Sanders’ political “vision” today. And Sanders did not 
even start talking about this until six years after Sunstein’s 
book came out. Of course, his “progressives” don’t know this 
because Sanders has never even mentioned that there is such a 
book. That would be embarrassing. 

So there is a strong theoretical interest in FDR liberalism 
among Democrats, but that’s not too surprising because FDR 
is the number-one Democratic hero, practically a saint. If you 
don’t believe this, you should visit the 7.5-acre FDR Memorial 
in Washington, D.C., completed in 1995. In my view, it is the 
most impressive of all the presidential memorials. It was not 
built by radicals. It’s liberals who have kept the FDR flame 
alive. 

But practically speaking, have Democrats kept the faith? 
Have they continued to press for the rights FDR listed? I can’t 
go into all of them, so to avoid any appearance of cherry-
picking, I will pick Sanders’ number-one concern, healthcare. 

A Short History of the Fight for Healthcare 
The radical myth is that liberals turned conservative after 1972 
and since then have made no attempt to pass a decent 
healthcare plan. As it happens, 1972 was the year the radicals’ 


34 How Democrats Win  

candidate, George McGovern, lost in a landslide that he cor-
rectly characterized as 20 million Democrats leaving the party. 
After that loss of political power, Democrats scaled back their 
ambitions and focused on rebuilding the power the radicals 
had destroyed.  

Whose fault was that? As a radical back then, I raise my 
hand. Nonetheless, in 1976, the Democratic Party platform 
took this position: 

We need a comprehensive national health insurance sys-
tem with universal and mandatory coverage. Such a na-
tional health insurance system should be financed by a 
combination of employer-employee shared payroll taxes 
and general tax revenues. 

The Democrats had not forgotten. But Carter did not make 
a strong effort. That upset Ted Kennedy who had, in the late 
1960s, dedicated his political career to securing healthcare for 
all. So the AFL-CIO and the Democratic Party establishment 
backed Kennedy in challenging Carter, a sitting president. But 
Carter, not Kennedy, won the nomination and then lost the 
election. 

The Clintons came next. The next opportunity came when 
Clinton won the presidency in 1992 with only 43% of the pop-
ular vote. The first Saturday after his inauguration, he con-
vened a White House healthcare meeting. The effort was led 
by Hillary and produced a plan for universal healthcare that 
did not allow insurance companies to discriminate against pre-
existing conditions. And the Clintons went after the drug com-
panies: 

Exchanging verbal thunderbolts with the companies that 
make prescription drugs, President Clinton has de-
nounced high prices that force some sick and elderly 
Americans to skip meals to pay for their medicine. 


 5. Progressives Are FDR Liberals 35 

His proposals for revamping the medical system 
would fundamentally reshape the playing field for drug 
companies, pressuring them to hold down prices and in 
some ways treating them as much like a crucial social 
service or public utility as private profit-seeking busi-
nesses. 

—The New York Times, Sept. 30, 1993  

The corporations retaliated with about $50 million worth of 
attack ads. But the failure of the Clintons’ effort can be 
chalked up to their unwillingness to compromise or even ac-
cept a gradual phase-in of universal coverage. Basically, the 
Clintons had failed because they were still too radical. Re-
member, they had worked hard for McGovern in 1972. 

Obamacare. The Democrats’ next opportunity came with the 
election of Obama, and he jumped on it immediately. Yes, he 
offered to work with Republicans. He knew racists, and he 
wanted to give them no excuses. But that courtesy made no 
difference to the outcome. In the end, the bill was negotiated 
solely among Democrats. 

Senate Majority Leader Harry Reid had to give up on the 
public option because of Senators who felt threatened in their 
relatively conservative states, but they passed a bill with an 
$800 billion-per-year price tag. Nancy Pelosi and a feminist 
caucus were forced to give in on abortion for similar reasons. 
Rahm Emanuel forced the compromise that aligned the two 
bills — no easy task. And then the Democrats lost the special 
election for Ted Kennedy’s Senate seat. 

Without its expected 60 votes, the Senate couldn’t pass the 
compromise. Pelosi was forced to start over and get the House 
to agree to pass the Senate version without any changes. To 
boost the funding level, she used a tricky “reconciliation” 
budget bill that only required 50 votes to pass the Senate. 


36 How Democrats Win  

In the end, Reid had no votes to spare in the Senate, and 
Pelosi had only three spare votes in the House. They squeezed 
every last drop of progress out of the Congress they had to 
work with. 

At the start of this process, David Axelrod had warned 
Obama that, given the circumstances, the time might not be 
right. But Obama thought that if he didn’t act then, it might 
take another decade. “What are we supposed to do,” he asked, 
“put my approval rating on the shelf and admire it for eight 
years?” So he lost his approval rating, and several Congres-
sional members lost their seats, but they did what was right.  

We Share the Same Goals 
To say the Democratic establishment doesn’t care about the 
progressive goal of universal healthcare and that they are a 
bunch of neoliberal shills for the insurance industry is pure 
slander. 

The truth is that progressives and liberals share the same 
goals of FDR liberalism. The difference is that liberals are 
willing to compromise to get the ball rolling. That’s the liberal 
ethic of responsibility discussed in Chapter 18. 

The progressives want to stay pure and wait for the revolu-
tion. That’s why Sanders would not back Clinton’s health-care 
proposal. That comes from the dark side of radicalism. But 
their positive side, the desire for fundamental social change, is 
fully aligned with FDR liberalism and the Democratic Party. 
This is what we must focus on to unify the party, beat Trump 
and keep winning. 
 
 


 
 

P a r t  3  

Part 3.  
Crime Bills and Freedom Riders 

 

 


 
:  

C h a p t e r  6  

6.  
The Crime Bill Myth vs. Facts 

The Nixon campaign in 1968, and the Nixon 
White House after that, had two enemies: the 
antiwar left and black people. …  

We knew we couldn't make it illegal to be 
either against the war or black, but by getting the 
public to associate the hippies with marijuana 
and blacks with heroin. And then criminalizing 
both heavily, we could disrupt those communities. 

 
—John Ehrlichman, 1994 

Nixon's aide on domestic affairs 
(convicted in the Watergate scandal) 

Ricky Ray Rector was a brain-damaged killer who barely 
knew his own identity, let alone the fate that awaited him. At 
his last meal, he saved his pecan pie to eat the next morning. 
Just weeks before the critical New Hampshire primary, Bill 
Clinton proved his toughness on crime by flying back to Ar-
kansas to oversee that execution. 

At least that’s how Michelle Alexander tells the story to 
score points against the Democrats in her famous 2010 book, 
The New Jim Crow. That book launched the crime bill myth. 
She used the story again in February 2016 in a widely distrib-
uted article, “Why Hillary Clinton Doesn’t Deserve the Black 
Vote,” in an attempt to knock Clinton out of the race. Of 


40 How Democrats Win  

course, the same “logic” applies to Joe Biden 100 times over 
— he wrote the bill. Hillary had nothing to do with it as she 
was completely absorbed by her healthcare initiative. 

The darkest of myths. The Ricky Ray Rector anecdote is one 
cornerstone of the 1994 crime bill myth, a myth that could not 
be more vicious or more wrong. 

The crime bill was favored by most of the Black communi-
ty, including most radicals. Biden and Clinton pushed it as far 
as they could in the direction the Black community wanted, 
but they were stopped by Republicans, to whom the radicals 
give a free pass. 

The myth claims the opposite, that Biden and Clinton pro-
duced “arguably the most immoral ‘anti-crime’ bill in Ameri-
can history.” So wrote Ta-Nehisi Coates in The Atlantic. Of 
course, he meant the “most racist” crime bill in American his-
tory. Nothing could be more slanderous. 

During the protests over the murder of George Floyd, a Po-
litico post, “How young black voters could break Biden — and 
why Democrats are worried,” noted that Biden sponsored the 
1994 crime bill and reported, 

Biden might need to acknowledge his past support for a 
criminal justice system that’s long discriminated against 
minorities, said black organizers and Democratic opera-
tives in swing states. 

The clear insinuation here is that Biden supported racial 
discrimination by the criminal justice system, a charge that is 
utterly false. But because of the power of this myth, adherence 
to which is enforced by online radicals, if he were to explicitly 
deny this insinuation he would be attacked as an unrehabilitat-
ed racist. Such is the power of mass hysteria. 

The only way out of this trap is for liberals, who are not 
wedded to such dangerous nonsense, to learn a bit of history 


 6. The Crime Bill Myth vs. Facts 41 

and inform their friends. Mass incarceration is a deadly serious 
problem and blaming the Democrats will not help solve it. In-
stead it will only help the Republicans who started this trage-
dy. 

Back to Ricky Ray Rector. Researching the 1994 crime bill, 
I’d come across copycat versions of Alexander’s damning an-
ecdote a dozen times. I just could not understand why Clinton 
didn’t pardon a man who had no real concept of what he was 
doing when he committed his crime. It sounded completely 
heartless (as it was intended to). So I looked up the Ricky Ray 
Rector story. It only took a minute, and it changed my under-
standing of the situation forever. 

In 1981, Rector and friends drove to a dance hall. When 
one of them couldn’t pay the $3 cover charge, Rector pulled 
out a .38-caliber pistol and shot the place up, wounding two 
and killing another. Three days later, he agreed to surrender, 
but only to the well-liked Officer Robert Martin, whom he had 
known since childhood. Rector arrived at his mother’s house, 
greeted Officer Martin, waited until the officer turned his back, 
and shot him dead. Rector then walked out and shot himself in 
the head, resulting only in a frontal lobotomy, not in his in-
tended suicide.  

Rector himself had chosen death but missed and accidental-
ly condemned himself to a life of terrifying hallucinations.  

At that time, almost 80% of the country was in favor of the 
death penalty for murder. I’d guess that for a double murder 
that included shooting one of the community's best-liked po-
lice officers in the back, the percentage would have been clos-
er to 95%, especially in Arkansas. Had Clinton commuted 
Rector’s sentence, he would have stood no chance of being 
elected president. Instead, he would have cemented the Demo-
crats’ undeserved reputation for favoring criminals over the 
general public. 


42 How Democrats Win  

Considering that Michelle Alexander is a highly acclaimed 
legal scholar and that this is one of her prized anecdotes, Rec-
tor’s back story is a lot to leave out. But as you will see, radi-
cal-left myths more often deceive with omissions than with 
lies. 

‘The New Jim Crow’ 
Alexander’s book is the bestselling book on the criminal jus-
tice system — ever. The claim she makes with her title is that 
federal crime bills — Republican and Democratic — were all 
designed with the “well-disguised” intent to function “in a 
manner strikingly similar to Jim Crow," the segregation laws 
overturned by the civil rights movement. 

Mass incarceration has nothing to do with segregated lunch 
counters, schools, buses, or other public places targeted by the 
Jim Crow laws. So the “striking similarity” to Jim Crow comes 
down to stopping some Blacks (ex-felons) from voting. Again, 
she leaves out a few facts. These laws stop a small fraction of 
the number stopped by Jim Crow. They stop roughly as many 
Whites as Blacks. And instead of being free to White society, 
these stopped votes cost about $100 billion a year — the cost 
of mass incarceration. No, this is ridiculous. Stopping Black 
votes is an afterthought, not the purpose of crime bills.  

The book’s title is a deliberate misrepresentation that has 
convinced many Democrats that their party has deliberately 
done something evil.  

Mass Incarceration 
Mass incarceration — which has hit the Black community 
hardest — is dreadfully damaging and needs to be dramatically 
reduced. But misunderstanding how it came about and what is 
causing it will not help. A story in the radical-left magazine, 
The Nation, tells us, “Candidate Hillary now declares that ‘the 


 6. The Crime Bill Myth vs. Facts 43 

era of mass incarceration must end,’ without quite saying who 
inaugurated it.” The article focuses exclusively on the Clin-
tons, so the innuendo is perfectly clear — the Clintons inaugu-
rated the era of mass incarceration. (In a primary debate, Cory 
Booker called Biden the “architect of mass incarceration.”) 

Take a look at the graph above. Mass incarceration started 
in 1974, twenty years before the Clinton bill supposedly “in-
augurated” that era. The Nation could not have been more mis-
leading if it had directly lied about that. And the 1994 bill did 
not cause a spike in incarceration either. Not even Michelle 
Alexander makes such claims. They are simply distortions 
made by the radical left as they tell and retell their myth.  

But these deceptions show the real purpose of this myth. 
The radicals use it to attack the Democratic Party, so they 
simply leave out the first 20 years and the fact that it was the 
Nixon administration that consciously started using long drug 


44 How Democrats Win  

sentences to harass and vilify Black radicals and White hip-
pies. Their purpose was, of course, to win racist votes.  

Was the Bill Racist? 
The real question is not about grand totals, as shown in the 

graph above; it’s about what 
happened to Blacks. Did the 
1994 bill target Black peo-
ple? This second graph 
shows the Black imprison-
ment rate.  

The state and federal im-
prisonment rate for Blacks 
was increasing most rapidly 
in the two years before the 
1994 crime bill. Immediate-
ly after the bill was passed, 
this increase slowed dramat-
ically and, after five years, 
stopped and turned around.  

This graph is taken from 
a 435-page report of the Na-
tional Academies of Scienc-
es, Engineering, and 
Medicine, published in 
2014, the most complete 
study ever made of The 

Growth of Incarceration in the United States. 
There is no indication in the data that the crime bill exacer-

bated the problem of Black incarceration. Without the bill, the 
imprisonment rate would have continued to increase. With the 
bill, the rate slowed immediately and stopped in just five years 
after accelerating for 20. You could not hope for much more 


 6. The Crime Bill Myth vs. Facts 45 

than that because the programs that the bill set up took time to 
implement. 

What is even more surprising are the changes in the White 
imprisonment rate. Although that is much lower, it accounts 
for about the same total number of prisoners because the White 
population is so much larger. And the increases in the White 
rate did not slow immediately after the bill’s passage. The in-
carceration rate of Whites continued long after the Black rate 
had stopped increasing in 1999. 

At the end of 2017, The Washington Post published “A 
mass incarceration mystery,” confirming this.  

Between 2000 and 2015, the imprisonment rate of black 
men dropped by more than 24 percent. At the same 
time, the white male rate increased slightly, the BJS 
numbers indicate. 

Among women, the trend is even more dramatic. From 
2000 to 2015, the black female imprisonment rate 
dropped by nearly 50 percent; during the same period, 
the white female rate shot upward by 53 percent. 

I can find absolutely no data indicating that the overall ef-
fect of the 1994 crime bill was racist either intentionally or 
accidentally. If anything, the data indicate the opposite. 

What is certain is that this is a radical-left myth designed to 
slander high-profile Democrats and the Democratic Party as a 
whole. It’s time that good Democrats stood up and put a stop 
to this deception. A good time to do this would be before No-
vember 3, 2020.  


 
:  

C h a p t e r  7  

7.  
The Crime Bill Myth 

vs. Black Opinion 

We do believe and emphatically support the bill's 
goal to save our communities, and most 
importantly, our children.  

—40 African-American Religious Leaders 

If you hear someone saying that Biden’s 1994 crime bill was 
like Jim Crow laws or was racist, ask them this: Do you think 
Black people were stupid back in 1994? Of course, they don’t 
think that. But how else can they explain that most Blacks, 
especially the best-informed, favored a bill that is claimed to 
be as racist as the Jim Crow laws?  

The Nation, in an article obviously influenced by Michelle 
Alexander, tells us, “Representative Ron Dellums, co-founder 
of the Congressional Black Caucus, voted against it.” Like Al-
exander and the rest of the radical left, The Nation just hap-
pened to leave out that another 26 members of the Black 
Caucus, including its chairman, voted for the bill. Only 11 vot-
ed against it. This is easy to find out — much easier than the 
point about Dellums. 

Right after saying Dellums voted against the bill, The Na-
tion tells us: “So did 34 Senators,” as if those Senators had 
been liberal Democrats who agreed with Dellums. In fact, eve-
ry one of them was a Republican. 


48 How Democrats Win  

So what was their point? That Ron Dellums must have been 
right because 34 Republicans agreed with him?! Their only 
possible point was to deceive their audience into believing 
their myth and damage the Democratic Party. 

So why did the Black Caucus favor the crime bill? The best 
answer to this question may be a letter sent to the White House 
by 40 African-American religious leaders from around the 
country. 

 
STATEMENT BY 

AFRICAN-AMERICAN RELIGIOUS LEADERS 

We believe there is no more important responsibility of society 
than to raise its children to become upstanding adults. ... All of 
society — including government — must pitch in. That is why 
we support the President's crime bill. While we do not agree 
with every provision in the crime bill,  

We do believe and emphatically support the bill's goal to save 
our communities, and most importantly, our children. 

We believe and support the $8 billion in the bill to fund pre-
vention programs such as grants for recreation, employ-
ment, and anti-gang and comprehensive programs to steer 
our young people away from crime.  

We believe in drug treatment to help get federal and state in-
mates out of the cycle of dependency.  

We believe in programs to fight violence against women.  
We believe in banning assault weapons and preventing these 

deadly devices from falling into the hands of criminals and 
drug dealers.  

We believe in putting 100,000 well-trained police officers on 
the streets of our most violence-plagued communities and 
urban areas.  


 7. The Crime Bill Myth vs. Black Opinion 49 

We believe that 9-year-olds like James Darby of New Orleans, 
who was killed by a stray bullet only days after writing a 
plea to President Clinton to stop the violence, must have 
the opportunity to live and learn and grow in safe, decent 
communities. 

For all these reasons, we support the crime bill and we urge 
others to join us in this crusade.  

Although this letter was widely reported and is easily availa-
ble, I have never found it reported by the radical-left myth 
makers. 

Another endorsement that goes unmentioned by the myth 
makers came near the end of the negotiations over the bill. In 
July, ten Black mayors wrote to Black Caucus Chairman 
Kweisi Mfume saying, “We cannot afford to lose the opportu-
nities this bill provides to the people of our cities." The signa-
tories included the mayors of Detroit, Cleveland, Atlanta and 
Denver. 

Shortly before the bill was passed, the homicide victimiza-
tion rate for Black males 14 and older was more than eight 
times higher than it was for White males in the same age 
range. This is why Black communities were so anxious to have 
more policing. They were not being foolish, and they were not 
falling for an evil Democratic plot. They were facing a vastly 
worse crime problem than the White population.  

Republicans Set the Limits 
A key fallacy of the crime bill myth is the assumption that the 
Democrats got exactly what they wanted. It’s true that Joe 
Biden was the author and that he worked on it for years. But 
no, he did not have a free hand or anything close to that. There 
were Republicans in Congress, a factor the radical left entirely 
overlooks. 


50 How Democrats Win  

Passing any high-profile law through the U.S. Congress 
was almost as contentious in 1994 as it is today. With crime as 
the nation’s #1 concern, there was bound to be a crime bill. It’s 
worth noting that most Republicans did everything they could 
to block the Democrats’ bill. Had they succeeded, there would 
have been a truly punitive Republican crime bill passed after 
the Republicans took back both houses of Congress in 1994. 

Clinton’s strategy for passing the Biden bill was to talk 
tough on crime and give away what mattered least. That’s how 
he secured the Republican votes he needed to pass a bill that 
his Black constituents favored. For example, the bill added 60 
new death penalty offenses. This sounded tough on crime and 
made it easier for members of Congress from conservative 
states and districts to support the bill. Radicals claim this is 
horrible, but don’t mention that there have been only four fed-
eral executions since the bill passed and probably none in the 
new categories. It looked tough, did nothing and helped get the 
bill passed. 

The Democrats had to win over five semi-liberal Republi-
cans. They scraped by with six. It was Republicans, not Joe 
Biden, who put the limit on how progressive the bill could be. 

So What Caused Mass Incarceration? 
The broader myth about mass imprisonment is simply that 
most of it is caused by drug laws that put people away for 
years or decades for minor drug offenses. We’ve all heard 
about this happening, and once is one time too many. But a 
few such stories don't tell much about the few million who 
have landed behind bars. Neither does the Republican quote at 
the top of the previous chapter. And neither does Michelle Al-
exander's book. 

David Cole, the highly progressive National Legal Director 
of the American Civil Liberties Union, has reviewed two 


 7. The Crime Bill Myth vs. Black Opinion 51 

books that changed his mind about the causes of mass incar-
ceration. Here is what Cole learned from Locked In, by John 
Pfaff, a professor at Fordham Law School. 

[He] makes a powerful case that the war on drugs has 
had very little effect on incarceration rates overall… In 
state prisons, which account for a large majority of the 
nation’s inmate population, only 16 percent of prisoners 
have been convicted of a drug crime. Moreover, the vast 
majority of those in prison for drug-related offenses … 
have also been convicted on more serious charges, in-
cluding violent crimes. All told, low-level, nonviolent 
drug offenders ... make up only about 1 percent of all 
inmates in state prisons. 

Pfaff makes the point that the shifting attitudes of District 
Attorneys regarding plea bargaining and which crimes to 
charge people with may have been the main cause of mass in-
carceration. 

Cole also reviewed the Pulitzer Prize-winning book, Lock-
ing Up Our Own, by James Forman Jr., a professor at Yale 
Law School and the son of a prominent civil rights leader. He 
served as a public defender in Washington, D.C., during the 
passage of the 1994 crime bill. As Cole explains,  

Forman’s moving, nuanced, and candid account … 
shows that some of the most ardent proponents of 
tough-on-crime policies in the era that brought us mass 
incarceration were Black politicians and community 
leaders who supported these policies, not to subordinate 
African-Americans, but to protect them from the all-too-
real scourges of crime and violence in many inner-city 
communities. 

Here’s Forman’s first example of this. David Clarke, a 
White civil rights activist and Washington, D.C. city council 


52 How Democrats Win  

member, tried to decriminalize marijuana in DC. Douglas 
Moore, a Black civil rights activist associated with Stokely 
Carmichael’s Black United Front, was opposed. So was the 
city’s black clergy as well as John Fauntleroy, one of the city’s 
first black judges. The city council voted it down. 

Others who favored tough-on-crime policies at one time or 
another included Maxine Waters, the NAACP, Jesse Jackson 
and Charles Rangel, Harlem’s congressional representative. 

Joe Biden announcing the signing of the 1994 Crime Bill 

What Were they Thinking? 
Given where we are today, with calls to reimagine policing, 
it’s interesting to take a quick look at what the public was 
thinking in 1994. A year before the bill pasted, 80% of the 
population believed increasing the number of police would 
significantly decrease violent crime. And they soon got what 
they wanted. The most popular provision of the new crime bill 
was federal funding for 100,000 new police officers. 

But the intention of Bill Clinton and his Attorney General 
Janet Reno was that the new police would be used for “com-
munity policing.” That idea was highly popular but none too 


 7. The Crime Bill Myth vs. Black Opinion 53 

clear. Simply put it meant “a return to cops on the beat.” 
Here’s how the Atlantic described it a few months before the 
bill was passed. 

The 100,000 new officers are specifically intended to 
help revitalize neighborhood life; they're supposed to be 
trained in community policing, a progressive model of 
police work embraced, at least rhetorically, by practical-
ly everyone. Community policing calls for a partnership 
of the police and local residents, and expands the focus 
of the police from arrests to intervention and preventive 
"problem solving." 

The bill also included money for crime-prevention programs, 
such as prison drug treatment, after-school recreation, job 
training, domestic violence, and rape prevention education. 
Clinton wanted more money for these, but these were the pro-
grams most vigorously opposed by Republicans who call them 
“crime pork.” 

Conclusion 
Promoted by the radical left, the crime bill myth erases the role 
of both Blacks and Republicans in influencing the 1994 crime 
bill. It also erases the very real problem of crime. That leaves 
White Democrats seeming to have fabricated the problem of 
Black crime and then passing a crime bill only to appeal to 
racist voters. And remember, those Democrats include not just 
Joe Biden and Bill Clinton, but Senate minority leader Chuck 
Schumer, Speaker of the House Nancy Pelosi, and Bernie 
Sanders, to name just a few. 

It’s hard to imagine a more dishonest stratagem, or one bet-
ter designed to damage the Democratic Party. Of course, for 
radicals, the Democratic Party is what stands between them 


54 How Democrats Win  

and the solution to all social problems, right after the revolu-
tion. So any tactic can be justified. 

 


 
:  

C h a p t e r  8  

8.  
When the Freedom Riders ‘Went High’ 

A people without the knowledge of their history, 
origin and culture is like a tree without roots. 

– Marcus Garvey, Jamaican political activist 

Once there was a very different way to win progressive victo-
ries, so different that few can even imagine it. Fewer still be-
lieve it could have had the power it must have had to 
accomplish what it did. Today it is revered but no longer com-
prehended. 

That knowledge has been stamped out by radicals, who al-
ways seek to capitalize on the success of others by disparaging 
their success and claiming that radicalism could do so much 
more. 

I am, of course, speaking of the civil rights movement. We 
can’t reproduce it now; times have changed. It took decades to 
develop the principles of nonviolent direct action. But I think 
we can at least learn from it that “going high” does not mean 
what some radicals claim: “putting up with injustice” while 
being “cheerful throughout” (see Ch. 9). “Going high means 
taking the harder path. …standing fierce against hatred while 
remembering that we are one nation under God,” as Michelle 
Obama explained in her convention speech. And as the civil 
rights movement proved, it’s more powerful than going low, if 
you’re looking for positive social change.  


56 How Democrats Win  

A few of the Freedom Riders booked in Jackson, Mississippi 

The First Freedom Riders 
John Lewis has been a member of the House of Representa-
tives from Georgia since 1987. But on May 9, 1961, he was on 
one of the two buses making the first Freedom Ride from 
Washington, D.C., to Jackson, Mississippi. Al Bigelow, anoth-
er Freedom Rider, was a 55-year-old White man. He had grad-
uated from Harvard in 1929, studied architecture at MIT and 
designed buildings for the 1939 World’s Fair in New York. In 
WWII, he served as commander of a submarine chaser and a 
destroyer escort. 

As one of the buses carrying the Freedom Riders crossed 
into South Carolina, the first deep-South state that they en-
tered, it made a stop in Rock Hill. As Lewis reported in his 
1998 memoir, Walking with the Wind: 

As Al Bigelow and I approached the “WHITE” waiting 
room in the Rock Hill Greyhound terminal, I noticed a 
large number of young White guys hanging around the 


 8. When the Freedom Riders ‘Went High’ 57 

pinball machines in the lobby. “Other side, Nigger,” one 
said. He pointed to a door with a sign that said “COL-
ORED.”  

“I have a right to go in there,” I said, speaking care-
fully and clearly, “on the grounds of the Supreme Court 
decision in the Boynton case.” 

“Shit on that,” one of them said. The next thing I 
knew, a fist smashed the right side of my head. Then 
another hit me square in the face. As I fell to the floor, I 
could feel feet kicking me hard in the sides. I could taste 
blood in my mouth. 

At that point Al Bigelow stepped in, placing his body 
between mine and these men. It had to look strange to 
these guys to see a big, strong White man putting him-
self in the middle of a fistfight like this, not ready to 
throw a punch, but not frightened either.  

They hesitated for an instant. Then they attacked Bi-
gelow, who did not raise a finger. It took several blows 
to drop him to one knee. At that point, Genevieve 
Hughes, who had also been on the bus, stepped in the 
way and was knocked to the floor. 


58 How Democrats Win  

Fifty years later, Elwin Wilson, the man who twice 
smashed the 21-year-old John Lewis in the face, remembered 
it like this: 

What happened was, after he was beat and bloody and 
all, the policeman came up and asked him, he said, “Do 
y'all want to take out warrants?” He said, “No.” He said, 
“We're not here to cause trouble.” He said, “We're here 
for people to love each other.” ... The thought, it comes 
in my mind so many times, what he said he wasn't out to 
harm nobody. 

A little earlier, Wilson had called the local paper in Rock 
Hill, confessed to the 1961 beating, and said he wanted to 
apologize. He did apologize to two local civil-rights groups. 
Lewis read about this and invited Wilson to Washington. Wil-
son told Lewis that he had tried to block the incident out of his 
mind for years but just couldn’t. He apologized to Lewis, who 
commented, "I think it takes a lot of raw courage to be willing 
to come forward the way he did.” 

Birmingham. When John Lewis’ bus arrived in Birmingham, 
Alabama, well-known CBS anchorman Howard K. Smith was 
on the scene to report on what became known as the Mother's 
Day Riot. “The riots have not been spontaneous outbursts of 
anger,” he reported in one broadcast, “but carefully planned 
and susceptible to having been easily prevented or stopped had 
there been a wish to do so.” 

White Freedom Riders were singled out by the mob for es-
pecially severe beatings. Jim Peck, a longtime White pacifist 
who was in charge of this first phase of the Freedom Ride, was 
knocked unconscious and was refused treatment at the all-
White hospital but was eventually treated at another. The “rule 
of barbarism in Alabama,” said Smith of CBS, must bow to the 
“rule of law and order — and justice — in America.” 


 8. When the Freedom Riders ‘Went High’ 59 

Diane Nash. The Freedom Riders were making their point 
effectively, but the Congress of Racial Equality (CORE), 
which had organized the Rides, decided they had become too 
dangerous. Attorney General Bobby Kennedy’s man on the 
scene, John Seigenthaler, arranged a flight for those who 
wanted to continue to New Orleans, their intended final desti-
nation. 

Diane Nash wasn’t buying it. Nash felt that if violence was 
allowed to halt the Freedom Rides, the movement would be set 
back years. 

A founding member of CORE, she had orchestrated the 
1960 sit-ins that desegregated Nashville’s downtown lunch 
counters. Trained in Gandhi's nonviolent direct action as head 
of the Fisk University branch of the Student Nonviolent Coor-
dinating Committee (SNCC), she had recruited John Lewis 
and other Freedom Riders. 

Nash convinced CORE of her view that they should con-
tinue by bus, and soon Bobby Kennedy got word of this. 
Here’s how Seigenthaler remembers what happened next: 

My phone in the hotel room rings and it’s the attorney 
general. “Who the hell is Diane Nash? Call her and let 
her know what is waiting for the Freedom Riders.” So I 
called her. I said, “I understand that there are more 
Freedom Riders coming down from Nashville. You 
must stop them if you can.” 

Her response was, “They’re not gonna turn back. 
They’re on their way to Birmingham and they’ll be 
there shortly.” ... I felt my voice go up another decibel 
and another and soon I was shouting, “Young woman, 
do you understand what you’re doing? Do you under-
stand you’re gonna get somebody killed?” 

There was a pause, and then she said, “Sir, you 
should know, we all signed our last wills and testaments 


60 How Democrats Win  

last night before they left. We know someone will be 
killed. But we cannot let violence overcome nonvio-
lence.” 

Montgomery. The Freedom Ride continued from Birming-
ham, protected by the Alabama State Highway Patrol until it 
reached the city limits of Montgomery. Then all protection 
vanished. As the Freedom Riders disembarked in Montgom-
ery, all was quiet — until they were ambushed from all sides 
by a mob led by the Klan. 

The mob brutally attacked John Lewis and Bernard Lafa-
yette. William Barbee was beaten unconscious and suffered 
injuries that would later shorten his life. Two White women 
were pulled from a cab as they tried to escape and were beaten 
by the mob. 

John Seigenthaler, who was there as an observer, tried at 
one point to help one of the female Freedom Riders being pur-
sued in the street. He was pulled from his car and beaten with a 
tire iron. His skull fractured, he was left unconscious in the 
street. 

James Zwerg, a White student from Wisconsin and a friend 
of John Lewis, was beaten unconscious by the mob. While 


 8. When the Freedom Riders ‘Went High’ 61 

unconscious, three men held him up while a woman kicked 
him in the groin. He spent five days in the hospital, the first 
two unconscious. 

But as Zwerg recalls, "If you want to talk about heroism, 
consider the Black man who probably saved my life. This man 
in coveralls, just off work, happened to walk by as my beating 
was going on and said ‘Stop beating that kid. If you want to 
beat someone, beat me.’ And they did. He was still uncon-
scious when I left the hospital. I don't know if he lived or 
died." 

The outcome. Thousands joined in the Freedom Rides. More 
than 300 Freedom Riders spent much of the summer in jail in 
Jackson, Mississippi. Finally, on Nov. 1, 1961, the Interstate 
Commerce Commission issued a ruling to enforce the Su-
preme Court’s Boynton decision. 

But the larger impact was the change in public understand-
ing. The national news had been filled with images, reporting 
and commentary that exposed the nature of Southern segrega-
tion. It suddenly became clear to millions of Americans not 
only that segregation was part of the South's legal system but 
how such laws were enforced. Yes, they were enforced by the 
terrorism of the Klan. But now it was seen that the Klan had 
the active support of state and local governments. 

Perhaps even more shocking to the larger White communi-
ty was the fact that this terrorism would be, and was, directed 
at any Whites who openly advocated challenging Jim Crow 
laws. Even a close friend and assistant to Attorney General 
Robert Kennedy would be beaten unconscious and left in the 
street when he dared to help a young woman, a Freedom Rid-
er, who had done nothing illegal or offensive. 


62 How Democrats Win  

Conclusion 
In my view, the civil rights movement was the most advanced 
political movement this country has seen. It was nothing like 
the radical movements that followed on its heels and nothing 
like today’s politics. Its most active phase, from Rosa Parks' 
arrest to the 1964 civil rights bill, took more than eight years. 
And its strategy and tactics took decades to develop. 

But what they accomplished was astonishing. They defeat-
ed the system of Jim Crow laws that had been in place for 
nearly 100 years, had spread to most states to some extent and 
were enforced by domestic terrorists backed by law enforce-
ment in the South. These laws covered most aspects of public 
life and even private social and business relationships between 
Whites and Blacks. 

Besides ending Jim Crow, the movement also contributed 
substantially to the passage of Johnson’s War on Poverty pro-
grams such as Medicare, Medicaid, food stamps, the Job 
Corps, Vista, expanded Social Security benefits and subsidies 
for low-income schools. 

One common misunderstanding of the strategy of nonvio-
lence is that it is simply a moral code. That aspect of it is im-
portant. But the nonviolent direct action used in the civil rights 
movement was a product of Gandhi's struggle to free India as 
well as the struggle to end Jim Crow. In both cases, the strate-
gy was heavily influenced by the desire to win. And so it was 
designed to be powerful and effective. Demonstrations were 
strategically designed and planned. 

Much has been forgotten, but a little of the strategy and 
power of the civil rights movement may now be rediscovered 
because of the success of the George Floyd protests. The pow-
er of this strategy comes from its moral force. I’m convinced 
that Michelle Obama is channeling the civil rights movement 


 8. When the Freedom Riders ‘Went High’ 63 

when she says, “When they go low, we go high.” That is not 
just a moral conviction; she understands its power. 
 

The Power of the George Floyd Protests 
“I can’t believe I’m going to say this, but I see hope. I 
see progress right now, at this moment.” Eleven days af-
ter a police officer murdered George Floyd, the re-
nowned black author, Ta-Nehisi Coates, known for his 
radicalism and pessimistic views on race relations, had 
changed his mind. That he can be so open-minded de-
spite his radicalism gives me hope that other radicals 
can do the same. 

What impressed Coates and his father, who had seen 
the 1968 riots after Martin Luther King Jr.’s assassina-
tion, was that the demonstrations included so many 
Whites. The 1968 riots had included none, had de-
stroyed huge amounts of black property, and dozens of 
Blacks had been killed by the police. 

His father compared the change since 1968 with the 
change between 1900 and MLK’s March on Washing-
ton in 1963. Both changes were enormous, and both 
happened incrementally. His father told him that in 
1968, four years after passage of the civil rights bill, the 
present demonstrations would have been unimaginable. 

Coates had almost completely missed this enormous 
positive change in the country. Large changes that hap-
pen gradually is exactly what radicalism hides from 
people. Basically, it claims that nothing happens without 
a revolution. Coates’ radical education is why he called 
the 1994 crime bill “arguably the most immoral ‘anti-
crime’ bill in American history,” missing the fact that is 
was supported by most Blacks, especially Black leaders. 


64 How Democrats Win  

Only the radicals are systematically unaware of this. 
Only the radicals are so unaware of the social progress 
that made it possible to elect a Black president twice.  

Floyd’s murder triggered a huge reaction unlike any 
past Black Lives Matter demonstration, or anything seen 
since the civil rights movement. What made the differ-
ence? 

There were several factors, but one was by far the 
most important. By chance, the Floyd incident emulated 
a civil rights action. Without realizing it, Floyd em-
ployed “passive resistance,” a technique pioneered by 
Gandhi and adopted by the civil rights movement. The 
police response revealed the cold-blooded violent side 
of policing and it was reported to the nation in irrefuta-
ble, graphic detail. That’s exactly what happened in the 
Mother’s Day Riot described earlier. 

The combination of passive resistance, violent over-
reaction, and irrefutable proof makes it impossible for 
people to fall back on their standard rationalizations. 
This forces them to confront the truth in a highly emo-
tional setting and creates a moral force that changes 
minds. The clarity of the situation creates mental images 
that will long be remembered. 

Demonstrations are useful for generating publicity, 
social pressure, and group cohesiveness, but if they de-
generate into vandalism or violence they can easily 
backfire. And the moral force they produce is generally 
much weaker than that of nonviolent direct action. They 
should be seen as a complement to, not a substitute for, 
such action. 

The vandalism and violence on the fringes of these 
demonstrations have empowered Trump and helped him 
and right-wing provocateurs stir up more violence. If the 
demonstrations could have been purely nonviolent or 


 8. When the Freedom Riders ‘Went High’ 65 

had distanced themselves better from the vandalism and 
violence, their power would have been greater. Even so, 
they have been effective, and we are seeing for the first 
time a national movement to reform policing. 

The civil rights movement had far more to overcome 
(which is not to say that racism is not still our greatest 
social problem). Southern police departments were uni-
formly worse and worked with the KKK, and White so-
ciety in the South was either on the side of the Klan or 
too afraid of it to say anything. The entire Black popula-
tion suffered hateful restrictions daily. 

To overcome this system, the movement took strate-
gic, well-planned direct actions that they were trained to 
handle. Even Rosa Parks, who spontaneously refused to 
give up her seat, thereby sparking the Montgomery bus 
boycott, had been trained in non-violence. And there 
had been similar incidents before her refusal that had 
been rejected because the movement wanted the very 
best person to play the part. Sad to say, but that is im-
portant, if success is your goal. Parks was that person 
and choosing her paid off. 

America has made a huge amount of social progress 
since then. But political activism has a long way to go to 
catch up with where the civil rights movement was even 
in 1955, let alone 1963. Hopefully, George Floyd will 
turn out to have sparked a return to more powerful non-
violent activism.  

 
 


 
:  

P a r t  4  

Part 4.  
Trump and His Base 

 


 
:  

C h a p t e r  9  

9.  
Don’t Be the Enemy He Needs 

Radicals must be resilient and sensitive enough to 
the process of action and reaction to avoid being 
trapped by their own tactics. 

—Saul Alinsky, 1971 
Pioneer of community organizing  

“Be spittingly angry ... angry enough to curse, scream and 
name-call” rages Jessica Valenti in The Guardian. “Spare me 
the calls for civility,” because expecting me “to speak with 
civility is absurd.” She is defending Robert De Niro’s “Fuck 
Trump!” shout-out at the Tony Awards and comedian Saman-
tha Bee’s “feckless cunt” slur against Ivanka Trump. 

Valenti is arguing against Frank Bruni. She has found him 
“yammering” against De Niro and Bee’s vulgarity in his New 
York Times op-ed. There he also points out, “Anger isn’t a 
strategy. Sometimes it’s a trap.” 

I’ll call it the “useful-enemy trap” because populist leaders 
need enemies. The more outrageous, rude and unreasonable an 
enemy appears, the more useful they are. Valenti and De Niro 
are most useful … to Trump. This trap is particularly danger-
ous because those caught in it aggressively spread their mis-
conceptions and entrap others. Their “righteousness” makes 
them effective proselytizers.  

Two days after Valenti’s op-ed in The Guardian went viral, 
comedian Kathy Griffin made headlines by tweeting with 


70 How Democrats Win  

sparkling humor, “Fuck you, Melanie (sic). … you feckless 
complicit piece of shit.” Surely that had many in Trump’s base 
quaking in their boots, don’t you think? She thought she was 
getting even after Trumpsters had harassed her. But not under-
standing the game, she gave Trump a present. 

Why Enemies Are So Useful 
George W. Bush’s approval rating jumped from 51% to 86% 
in one week after the 9/11 attacks. It was not simply the at-
tacks that did it. His speeches were good and well-received. 
But it is no coincidence that his most effective speeches oc-
curred in that particular week. The country was unified by the 
attacks, and he was clearly on our side and intent on defending 
us. 

The idea that an external enemy is helpful to leaders is any-
thing but new. It is so well known that leaders often invent 
threats when none present themselves. For example, Bush in-
vented the threat of weapons of mass destruction in Iraq. So it 
is hardly surprising that Trump would know that enemies are 
useful. What’s surprising is that radicals don’t get this.  

So Trump plays the left with his outrageous attacks, know-
ing his base is so aware of the game that they mockingly refer 
to the radicals’ counterattacks as “Trump derangement syn-
drome.” And even though they know Trump is deliberately 
pushing the left’s buttons, the counterattacks still prove to 
them that the “deranged left” is a real danger. Their view is 
this: Just imagine if such angry and easily-manipulated people 
gained power. Perhaps they have a point regarding our radical 
extremists. 

Anger Is Not a Strategy 
Frank Bruni’s New York Times op-ed — the one attacked by 
Valenti — begins, “I get that you’re angry. I’m angry, too. But 


 9. Don’t Be the Enemy He Needs  71 

anger isn’t a strategy.” Completely missing Bruni’s point, 
Valenti strongly implies that Bruni opposes being angry. She 
even went so far as to suggest that he calls for “putting up with 
injustice” while being “cheerful throughout.” 

Obviously, Bruni expected this counterattack, which is why 
he began his op-ed with “I’m angry, too.” But it’s no use be-
cause the Valentis of this world can see no difference between 
being angry and screaming. That, of course, is exactly how 
very young children think. When angry, all they know how to 
do is throw a temper tantrum. So for them, anger equals a tan-
trum. And for Valenti, no tantrum means Bruni must not be 
angry. 

But as adults, we learn to channel our anger in many other 
ways — even, for example, pretending not to be angry and 
then proceeding to stab our attacker in the back. Sociopaths 
like Trump become experts at finding sneaky ways to get even. 
As Bruni says, “Anger isn’t a strategy.” But temper tantrums 
are a strategy and organizing to beat Republican candidates is 
another strategy. Both can be fueled by anger. The first is a 
counterproductive strategy; the second, effective. 

Valenti makes no logical argument for her temper-tantrum 
strategy. Instead, she simply lists terribly offensive things 
Trump has done. Because these are true, she gets credit with 
her audience for speaking the (completely obvious) truth. Then 
she jumps to the conclusion that since he’s horribly offensive, 
we should be offensive too. What?! We should follow Trump’s 
lead? Mimic his behavior? Some have even taken to saying, 
“When he goes low, we go lower.”  

Going lower is a strategy. Cursing is a strategy. Name-
calling is another. But anger is just fuel for the strategy we 
choose. We should use that fuel wisely and choose a strategy 
that works. 


72 How Democrats Win  

Conclusion 
Radicals seem to believe that the more obvious their attack, the 
better. Perhaps this is to score points with fellow radicals. Or 
perhaps they believe their opponent will be frightened by the 
noise.  

In any case, the more obvious the attack, the more Trump 
loves it. Representative Ocasio-Cortez is one of his greatest 
assets. Of course, she doesn’t mean to be. Her heart is in the 
right place. 

It’s our job first to not fall into this trap ourselves. Second, 
we must remind our friends. 
 
 


 
:  

C h a p t e r  1 0  

10.  
Economics vs. the Culture War 

Imagine if Christians took a year off from the 
culture wars … No, you can’t escape the culture 
wars, even if you wanted to. 

—Daniel Darling, V.P. 
Southern Baptist Communications  

Better wages, more good jobs, less inequality — we all agree 
that’s the ticket. But are those the keys to winning? Sanders 
says yes. But in Chapter 2 we saw that Sean McElwee, the 
Berniecrat pollster and the favorite radical intellectual of web-
sites like Vox and Slate, didn’t seem to be buying it.  

He said that “Sanders ... convinced a lot of progressive 
leaders that his white working-class voters were supporting a 
progressive agenda.” That means progressives bought his eco-
nomic analysis and tried to use it to win in 2018. But that had 
them “knocking on doors in [for example] rural Wisconsin,” 
and that hadn’t worked. According to McElwee, the radicals 
failed because they bought the economic diagnosis. 

It also didn’t seem to work for Sanders in 2020. This might 
not matter, except that the economic-insecurity explanation of 
Trump’s base seems to have caught on with the entire Demo-
cratic Party (although only the radicals adhere to it slavishly). 
What if that’s completely wrong? 

I’m certainly not suggesting that good jobs etc. are a bad 
idea or not important to Trump’s base. I’m just asking, what if 


74 How Democrats Win  

Trump’s base either dislikes or does not care about radical 
economic policies, and does care about a completely different 
set of issues that we’re ignoring? If that’s why the radicals 
went nowhere in the 2018 election and 2020 primaries, then 
perhaps the Democratic Party is missing something big and 
needs to rethink its 2020 election strategy. 

Most political scientists, as well as most of Trump’s base, 
think we’re missing the culture war — and they think that’s 
the biggest part of today’s politics. So before the Democrats 
adopt any more radical economic rhetoric, it's worth compar-
ing these two theories. This would not mean giving up our 
goals and aspirations. It would just mean smarter campaigning. 

Testing Sanders in Denmark 
Sanders’ radical-left theory claims that our social and political 
problems are rooted in economic inequality. Solve that prob-
lem and you’ll win over many working-class Whites and heal 
our social divisions. Trumpism will be vanquished. 

He claims Denmark proves his case. It’s his favorite exam-
ple. As many of us have known for decades, Denmark does a 
remarkably good job of reducing economic inequality, and it 
provides about the best safety net anywhere. I went there in 
1974 and took their social-services tour because we all knew 
its reputation. I was enormously impressed. There’s no doubt 
in my mind that the U.S. should, in its own way, follow Den-
mark’s example. 

But does that mean such economic policies, if implemented 
here, would win the culture war and win over the White work-
ing class? Does it even do that in Denmark? Sweden is Sand-
ers’ second-favorite example. What’s happening to their 
politics? 

Pippa Norris, a political scientist at Harvard University 
who studies international populist movements, points to the 


 10. Economics vs. the Culture War 75 

surprisingly Trump-like populist movements in both Sweden 
and Denmark.  

The right-wing Danish People’s Party, formed in 1995, 
sounds a lot like Trump, and it had the second-largest repre-
sentation in Parliament in 2015. The Party’s stated goals are to 
protect the Monarchy and the Evangelical Lutheran Church of 
Denmark; to enforce a strict rule of law; and to limit immigra-
tion to prevent Denmark from becoming a multicultural socie-
ty. This is almost identical to Trumpism. 

Sanders’ socialist theory does not work in Denmark. So 
what’s going on? Norris summarizes the effect saying,  

A lot of data suggests that countries with more robust 
welfare states tend to have stronger far-right move-
ments. Providing white voters with higher levels of eco-
nomic security does not tamp down their anxieties about 
race and immigration. 

She conjectures that when people have economic security, 
their focus shifts to more polarizing cultural issues. 

Testing Sanders’ American Example 
Sanders tells us that after 1973, many good manufacturing jobs 
went away, wage growth slowed dramatically, and income 
inequality rose. He’s right. That’s why, according to Sanders, 
the White working-class left the Democratic Party. Hang on. 
Where did that come from?  

The huge wave of the White working class that left the 
Democratic Party did so before 1973. The sour economy after 
1973 had nothing to do with it.  

Sanders is right that before 1973 the White working class 
was doing great. There were lots of good manufacturing jobs, 
rapid wage increases, low economic inequality, and LBJ had 
dramatically improved the social safety net with Medicare, 


76 How Democrats Win  

Medicaid and food stamps. So what caused Trump’s White 
working-class base to leave the Democrats? 

The short answer is the culture war. Not economic insecuri-
ty. And that war was started by the radical left. I was part of 
that, and everybody saw it happening. The counterculture 
made news for years. White kids started smoking dope and 
then dropping acid; guys grew their hair long. There was the 
Summer of Love in San Francisco and then almost half a mil-
lion hippies flocked to Woodstock.  

Political radicalism was even more culturally upsetting to 
the White working class. Often this is excused by citing the 
radicalism of the civil rights movement, but this is wrong for 
two reasons — that movement was not radical in the usual 
sense, and it did not upset and polarize the country. It was rad-
ical in that it advocated a dramatic and fundamental social 
change — the end of Jim Crow laws. But so did liberals. How-
ever, it rejected the dark side of radicalism that separates radi-
calism from liberalism, and it appealed to traditional American 
values. 

That movement did not significantly polarize the country as 
is confirmed by the fact that four months after LBJ passed the 
1964 Civil Rights Act, he was re-elected in one of the largest 
landslides in U.S. history. 

Then came the true radicalism of the 1960s, beginning with 
Stokely Carmichael, who attacked Martin Luther King Jr. for 
being moderate or worse and launched the Black Power 
movement. The Black Panthers engaged the police in 
shootouts. After 1968, the antiwar movement went radical and 
backed the Weathermen (aka the Weather Underground), who 
declared war on America and launched their bombing cam-
paign. 

The White working class also played a role. In the Hard 
Hat Riot in New York City, about 200 construction workers 
were mobilized by the New York State AFL-CIO to attack 


 10. Economics vs. the Culture War 77 

some 1,000 college and high school students who were pro-
testing the Vietnam War. And there was plenty of racism on 
display. But remember, this was all part of the culture war. 

At the end of the eight-year period of 1964−1972, George 
McGovern, the radicals’ candidate, lost in a landslide that was 
the reverse of LBJ’s. And as I’ve mentioned, about 20 million 
voters left the party during those eight years. That was the 
White middle class and working class doing the walking. They 
amounted to 40% of the Democratic Party — lost due to the 
culture war.  

Sanders’ economic theory says that between 1964 and 1972, 
the White working class, which was doing great economically, 
should have been swinging left, toward McGovern. But 20 
million headed the other way. 

Culture-war theory says that between ‘64 and ‘72, the White 
working class, which was then deeply offended by left radical-
ism, should have been swinging right, away from McGovern. 
And it was. 

Even though Sanders knows this economic data, he is so 
blinded by his socialist analysis, which maintains that econom-
ics explains all politics, that he can’t see the obvious. His theo-
ry predicts that restoring good jobs, rising wages and high tax 
rates on the rich, like we had before 1973 would bring back the 
white working class. Yet, when we had all that, that was when 
the largest slice of the working class left the Democratic party. 
When radicals give you advice about elections, it’s quite likely 
to be backwards. Chapter 18 partly explains why this is. 

Check it with Nixon. George Wallace and Richard Nixon are 
the experts on the culture war. They led those 20 million 
Whites out of the Democratic Party. 


78 How Democrats Win  

Just listen to their slogans. Wallace: “Segregation now, seg-
regation tomorrow, segregation forever!” Nixon: “Stand Up 
for America,” “Law and Order.” McGovern was ridiculed as 
the candidate of “Acid, Amnesty and Abortion.” This was an 
attack on the hippie counterculture, the draft dodgers in Cana-
da and the women’s movement. Nixon implicitly blamed the 
largely-Black urban riots on the Black Power movement. None 
of which has to do with Sanders’ economic arguments. Those 
are all culture-war issues. Wallace and Nixon knew exactly 
what they were doing. They knew that culture-war issues were 
more powerful than a booming, low-inequality economy. Rad-
icals don’t get it. 

That Was Then; Is It Different Now? 
By November 2016, the unemployment rate was down to 3% 
in North Dakota and 2.9% in South Dakota. For decades, nei-
ther state has had a shortage of good, hard-hat oil and gas jobs. 
Yet what happened? Trump won by 36% in North Dakota and 
by 30% in South Dakota.  

This is just what we saw in 
the late 1960s. Although eco-
nomic conditions were good for 
winning back Trump’s base — 
according to the socialist theory 
— Trump still won overwhelm-
ingly. Once again, the culture 
war trumped economics. 

Meanwhile, Blacks, with 
roughly 10% unemployment 
(compared to the national aver-
age of under 5%) voted heavily 
for Clinton (76%). So exactly 
where Sanders’ theory would 


 10. Economics vs. the Culture War 79 

predict a group should abandon the Democrats, they over-
whelmingly voted for them. Culture-war concerns were the 
reason. 

In all these cases, Sanders’ theory points to the opposite of 
what happened. The culture-war view gives the obvious and 
correct answer. 

A Sociologist Gets to Know Trump’s Base  
But Trump’s base also wants more jobs and better pay. 
Doesn’t that prove there’s some truth to the economic theory? 
Actually, no. The problem is that while they do want good 
jobs, they don’t want to get them through “socialist” policies. 
To check this out, I turned to a sociologist who got to know 
Trump’s base. 

Arlie Hochschild, the author of Strangers in Their Own 
Land, is a sociology professor at U.C. Berkeley and a Bernie 
Sanders supporter. She spent five years interviewing Tea Party 
and Trump supporters in Lake Charles, Louisiana, where she 
concluded that Trump supporters were mainly upset with 
“people of color, women, immigrants, refugees, public sector 
workers,” and with environmental causes. They viewed all of 
these as, in effect, “cutting in line” in front of them. 

When I asked her at a book talk about how they would feel 
about taxing the rich to fund a huge infrastructure program to 
provide jobs, she regretfully answered that they would oppose 
it. In other words, their primary concerns were all cultural. To 
the extent that they are concerned about jobs, they blame their 
problems on discrimination against them by progressive pro-
grams, and they don’t want the government creating the jobs. 

They far prefer Trump’s approach to adding more jobs: 
build a wall and wage trade wars with China and Mexico. To 
cap it all off, Trump’s base sees Democratic regulations and 
the taxing of business as job killers. 


80 How Democrats Win  

Like it or not, the Democrats, and especially the radical 
left, need to understand the politics they are dealing with. That 
doesn’t mean changing our goals, but it does mean not being 
needlessly offensive. And it also means listening to the other 
side. They may have some legitimate points. For example, as 
Sanders used to point out, some of them may be losing jobs to 
immigrants, documented or undocumented. 
 


 
:  

C h a p t e r  1 1  

11.  
What’s Infuriating Trump’s Base?  

We simply cannot allow people to pour into the 
United States undetected, undocumented, 
unchecked, and circumventing the line of people 
who are waiting patiently, diligently, and lawfully 
to become immigrants in this country. 

— Senator Barack Obama, 2005  

Donald Trump was leading the Republican presidential field in 
December 2015 when a USA Today poll found that an “over-
whelming majority of his supporters” would vote for him if he 
bolted the GOP and ran as an independent. The next day Jeb 
Bush said, “I can guarantee you Donald Trump is not going to 
be the nominee.” 

What the other 16 Republican contenders did not under-
stand was that about half of the Republican base hated the Re-
publican establishment. And that explains how Trump won the 
nomination. But why were they so antagonistic toward their 
party?  

Democrats, and especially the radicals who hate the Demo-
cratic establishment, tend to think the reason must be similar to 
Bernie Sanders hating the Democratic Party. But it’s not. 
These were people who had been good Republicans their 
whole lives, and they were backing a billionaire. That doesn’t 
sound anything like Sanders. 


82 How Democrats Win  

In fact, the Republican base had one grievance that over-
shadowed all others at the time Trump decided to run. It’s es-
sentially the same number-one grievance they have against the 
Democrats.  

Trump figured all this out very early on, but most Demo-
crats still don’t have a clue. So what did Trump figure out? 
Let’s turn back the clock and listen to him as he entered the 
race. 

Why Republicans Couldn’t Beat Trump 
“They’re bringing drugs; they’re bringing crime; they’re rap-
ists.” With those words, he launched his campaign. His first 
TV ad said, “He’ll stop illegal immigration by building a 
wall.” There’s a lot of racism in this, but there’s also a lot 
more to it. Here are the bare bones of that story. 

In 1986, the two parties cut a deal. The Democrats gained a 
path to citizenship for 2.7 million who had immigrated illegal-
ly. And the Republicans were guaranteed a secure border. The 
Democrats got their half of the bargain, and the Republicans 
got nothing. By 2007, 12 million more immigrants were here 
illegally.  

And to rub salt in the wound, John Judas and Ruy Teixeira, 
two very smart radicals, wrote the best-seller The Emerging 
Democratic Majority in 2002. A major theme was the view 
that the growth of minority populations would boost the Dem-
ocrats into a permanent majority position.  

After Romney gained only 30% of the Hispanic vote and 
lost to Obama in 2012, the GOP establishment decided to take 
a more favorable view toward immigrants who were here ille-
gally, and the party’s base revolted. This became clear when 
David Brat, a political unknown who was outspent 40 to 1, 
defeated House Majority Leader Eric Cantor largely by criti-
cizing his position on illegal immigration.  


 11. What’s Infuriating Trump’s Base 83 

Trump was watching. He read the tea leaves early, trade-
marked his “Make America Great Again” slogan in November 
2012, and tested his attacks on illegal immigration in a 2013 
speech to conservatives. Then he went on to defeat the Repub-
lican Party. 

Democrats have a similar problem 
By 2018, when a Harris Poll commissioned by Harvard asked, 
“Do you think we should have basically open borders?” 32% 
of Democrats said yes. Combine that with the fact that Demo-
cratic radicals worked for years, along with businessmen like 
the Koch brothers, against keeping our half of the 1986 bar-
gain. Then remember that radical Democrats bragged about 
how minorities would help us take over the country, and you 
can see a good part of the reason that Trump’s base hates us, is 
fired up, and why he is hard to beat. 

So What’s a Reasonable Position for Democrats? 
First, we should note that wanting to deport immigrants is not 
necessarily a racist attitude. In 2016, Gallup found that 21% of 
Hispanics favored “Deporting all immigrants who are living in 
the United States illegally back to their home country.” That’s 
a very harsh policy. The likely reason for this is simply a sense 
of fair play. Those who waited their turn felt that others should 
do the same. 

Two basic beliefs: Polls indicate Americans generally share 
two basic beliefs. First, immigrants almost all come here for 
good reasons — mainly to work hard and support their fami-
lies. Many have broken immigration laws, but their intentions 
are good. They intend no harm to America or Americans and 
should be treated with “dignity and respect,” as the Democratic 
platform states. 


84 How Democrats Win  

As of April, 2019 an ABC News/Washington Post Poll. 
found that 80% of Americans thought that “the situation 
with illegal immigration across the U.S.-Mexico border 
is currently a serious problem or crisis. But Gallup tells 
us that 77% of Americans think legal immigration is a 
good thing. 

Second, the laws of the United States should be enforced, 
which is not to say they should never be changed. But the rule 
of law is a foundation of democracy. Most Americans favor a 
secure border and enforcement against employers who break 
the law. On these points, the Democratic platform waffles or is 
silent.  

The Democratic platform says we will “work toward com-
prehensive immigration reform … that improves border securi-
ty.” That’s a terribly weak commitment given the track record 
at the border. Why not at least state that a secure border is our 
goal? And why is workplace enforcement not mentioned, 
when it could be the most effective and humane way of con-
trolling illegal immigration?  (And remember, cheating by em-
ployers is grossly unfair to law-abiding companies.) 

And the first thing the platform says is that “Democrats are 
fighting for every immigrant who feels threatened by Donald 
Trump’s election.” Clearly, that includes every immigrant who 
is not in the country legally or has committed a crime because 
those will be the ones who feel most threatened. 

Some basic economics. Paul Krugman, a very liberal, Nobel 
Prize-winning economist, explained the basics clearly in the 
New York Times, in 2006.  

• Immigration since 1980 has raised the total income of 
native-born Americans by no more than a fraction of 1 
percent. 


 11. What’s Infuriating Trump’s Base 85 

• Many of the worst-off native-born Americans are hurt 
by immigration. 

• U.S. high school dropouts would earn as much as 8 
percent more if it weren't for Mexican immigration. 

• Low-skill immigrants threaten to unravel [our] safety 
net. 

• We'll need to reduce the inflow of low-skill immi-
grants. 

He also debunks one of the most prevalent myths about 
immigrants who will work for low wages. 

It's intellectually dishonest to say, as President Bush 
does, that immigrants do "jobs that Americans will not 
do." The willingness of Americans to do a job depends 
on how much that job pays -- and the reason some jobs 
pay too little to attract native-born Americans is compe-
tition from poorly paid immigrants. 

Bernie Sanders. Before you conclude that Krugman turned 
conservative the day he wrote that op-ed, consider what Bernie 
Sanders said in July 2015. As he interviews Sanders, Ezra 
Klein said, “I think if you take global poverty that seriously, it 
leads you to conclusions ... like sharply raising the level of 
immigration we permit, even up to a level of open borders.” 
Bernie Sanders responded: 

Open borders? No, that's a Koch brothers proposal. 
[Klein: Really?] Of course. That's a right-wing proposal, 
which says essentially there is no United States. … 
What right-wing people in this country would love is an 
open-border policy. Bring in all kinds of people, work 
for $2 or $3 an hour, that would be great for them. 


86 How Democrats Win  

Conclusion 
Solving the immigration standoff would be tremendously good 
for the country, good for most immigrants who are at present 
not here legally, and good for the Democratic Party. But be-
cause the 1986 deal was broken in a completely one-sided 
way, we must show that this time we are serious about ending 
illegal immigration. 

Since before the Civil War, when newly arriving Irish and 
German workers were willing to work longer hours for less 
pay, native-born workers have felt threatened by some immi-
grant groups. During this election, it could significantly help 
the Party’s credibility with working-class voters if we at least 
acknowledged that the 1986 immigration bill was not imple-
mented in a fair manner. 

 

 


 
:  

C h a p t e r  1 2  

12.  
Trump: Charismatic Sociopath 

Revolutions in democracies are generally caused 
by the intemperance of demagogues. 

—Aristotle, 330 B.C.  

“I could stand in the middle of Fifth Avenue and shoot some-
body, and I wouldn’t lose voters,” bragged Donald Trump. 
Comedian Jimmy Kimmel had no trouble finding Trump sup-
porters that loyal. And yes, they even said that if he shot 
someone on Fifth Avenue, they would absolutely still vote for 
him. And what if he punched the Pope in the face? “I’m a 
Catholic. Punch away,” said a loyal supporter. That’s the pow-
er of Trump’s charisma — a character trait most Democrats 
can’t even imagine he could possess. 

This lack of imagination has cost us. If we can’t understand 
his charisma, how can we defeat it? According to Andrés Mi-
guel Rondón, a Venezuelan who lived through the rise of Hu-
go Chávez, the opposition’s misunderstanding of the 
connection between Chávez and his base was what kept him in 
power. Trump relies on strongman charisma just as Chávez 
did. His followers see themselves as unfairly under attack and 
look up to him as their protector. 

Many attacks on Trump simply leave his base ever more 
convinced of their need for a strongman. That gets them out to 
vote.  


88 How Democrats Win  

What’s Charisma? 
FDR was highly charismatic, 
as are Barack and Michelle 
Obama. That raises a funda-
mental question: How can 
Michelle and the Donald both 
be charismatic when they have 
almost nothing in common? Is 
the concept meaningless? The 
answer is simple: They have 
something huge in common. 
They both form a tight emo-
tional bond with their support-
ers. What’s charismatic to 
some is repugnant to others.  

The strength of your cha-
risma is measured both by how many people find you appeal-
ing and how appealing they think you are. It’s not just about 
the leader’s personal magic; the followers’ tastes are just as 
important. Here’s a definition that takes that into account: 

A leader is charismatic if a large number of followers find 
the leader attractive in a way that creates a strong emotional 
attachment to the leader. 

Charm and warmth come to mind first as characteristics of 
charisma. But those matter more for celebrities than for politi-
cians. Trump lacks those, but he does appear to have self-
confidence, another key to charisma. He puts on quite a show. 
We could quibble about whether it’s real, but all that matters 
for charisma is his appearance to his followers. To them, he 
appears both self-confident and competent — after all, he’s a 
billionaire so he must know what he’s doing. Those are both 
key qualities for a charismatic strongman. 


 12. Trump: Charismatic Sociopath 89 

But his followers must also identify with him. How can 
they identify with such an arrogant billionaire? His trick, a 
standard one, is to reflect their interests and their opinions. He 
tries things out and watches closely to see what they like. 
Eventually, he found the lines that drew the biggest applause, 
such as: “I’ll build a wall, and Mexico will pay for it.” His fol-
lowers trained him to say whatever they wanted to hear, and he 
was open to taking any position or attitude they wanted.  

He also promises to be their champion — their strongman 
— and they long for that. His vulgarity helps prove he is one 
of them, and not part of the establishment, despite his apparent 
enormous wealth. And besides, he really does despise the es-
tablishment, which shuns him for his crudeness. 

To sum up, the key to his charisma is playing the role that 
his base wants him to play — a self-confident, powerful 
strongman who considers their needs legitimate and wants to 
defend them. And they don’t just want this; they feel they des-
perately need it because they’ve been losing the culture war 
since the late 1960s. 

The more we attack Trump and his base, the stronger his 
charisma becomes. Instead of attacking, whenever it’s a situa-
tion that is not too damaging, we should give him enough rope 
and let him hang himself. And when the situation is dire, we 
should focus on fixing the situation while making his respon-
sibility clear, not on attacking Trump and his base.  

Shouting “Fuck you” from a fancy stage in front of a fancy 
audience, far from damaging him, is exactly what strengthens 
him. Trump knows that and constantly suckers us into playing 
the role he needs us to play — his unhinged enemy.  

His base knows this so well that they have a term for our 
weakness: “Trump derangement syndrome.” Google it if you 
care to read one of the half-million web pages that mention it. 


90 How Democrats Win  

Mueller and Maddow 
The Russian investigation shows how we lose. Night after 
night for two years, MSNBC and its commentators presented 
circumstantial evidence that Trump had secretly colluded with 
Russia, and they seemed sure that Mueller would prove it. And 
maybe Trump had colluded. But the MSNBC commentators 
did not consider how it would strengthen Trump’s base if their 
speculations about Mueller proved wrong. 

Mueller’s report so unhinged Rachel Maddow when she 
saw it that she blurted out Trump's main talking point before 
Trump did: “He [Mueller] decided to take it upon himself to 
declare definitively, ‘Yeah, you know, I looked at all that stuff, 
and I can tell you there is no crime there, it’s fine.’” Mueller 
said no such thing.  

In fact, Mueller had declared, “While this report does not 
conclude that the President committed a crime, it also does not 
exonerate him.” And just for emphasis, he wrote that into the 
report three times. But Maddow lost it and channeled Trump 
rather than Mueller. 

MSNBC should have used the opposite strategy. We should 
look like we are not attacking him and appear to give him the 
benefit of the doubt. Then — and you can depend on this — it 
just happens to turn out that he is more duplicitous than we 
“thought” (or pretended to think).  

The impact of Mueller’s report on Trump’s base would 
have been the opposite. His conclusions — Trump might have 
obstructed justice, might have committed a crime, and the 
Russians helped him — would have brought discouraging real-
ism to his base. The problem is that we say what we want to 
hear, not what helps us win. That’s especially true of radicals. 


 12. Trump: Charismatic Sociopath 91 

A Charismatic Sociopath? 
There’s been some debate over whether Trump is a narcissist 
or a sociopath. Well, of course, he’s narcissistic. He vastly 
overrates himself and sees others as unimportant. But he's also 
a sociopath. What’s most commonly misunderstood is his so-
ciopathic behavior. So let’s focus on that. 

I’d be the first to tell you that a conscience may be the most 
important human trait. But if all you care about it is “winning” 
— if you’re Donald Trump — you’re better off without one. 
And that’s basically the definition of a sociopath. 

Understanding sociopaths should be simple, but for us 
“normies” it’s extremely difficult. Their way of thinking just 
doesn’t seem possible. Perhaps the best way is to imagine 
playing a game — anything from poker to football to Monopo-
ly. Games let us leave our conscience behind. If you’re playing 
poker, lying (bluffing) is not only okay, it’s expected. You 
would be considered a fool if you told the truth — Trump’s 
view precisely. In football, being sneaky is okay. In Monopo-
ly, we attempt to drive our opponents into bankruptcy and 
couldn’t care less. 

A sociopath sees life as a game. End of story. Without a 
conscience, they just play to win, any way they can. And they 
feel absolutely fine about it — no matter what it takes. It’s fine 
to lie, and it’s fine to break the law. Just don’t get caught. If 
you can get away with it, you’re stupid not to. 

Roughly speaking, about 1%, or three million Americans, 
really do think like this most of the time. I’ve seen three in-
stances of this up close. Two of these people had good careers 
and led useful, even helpful, lives while causing a lot of un-
necessary hurt. The third chose an extremely different strategy 
and ended up with a 15-year-minimum prison sentence, alt-
hough he had appeared normal enough to a friend of mine that 
she rented her basement apartment to him.  


92 How Democrats Win  

That demonstrates a key point. Just like normies (us), soci-
opaths choose many different careers, from caregivers to crim-
inals to political leaders, so they can be very hard to spot. But 
one of the easiest clues to spot is this: Do they lie and not seem 
to care at all when they get caught as long as they suffer no 
consequences? Trump passes that test every day. 

I don’t know what Trump understands and what he doesn’t. 
But the only thing he cares about — and he has said this him-
self — is winning. So the only argument that he’ll pay atten-
tion to is one that concerns his popularity. Arguing that saving 
Obamacare would save a million lives will cut no ice with him. 
Arguing that ending Obamacare would be unpopular with his 
base just might work. 

It’s surprising how many people don’t understand this. Eu-
ropean trade ministers brought binders of data to the G7 trade 
negotiations to convince Trump not to start a trade war. 

What were they thinking?! 
 

Update: Quote from John Bolton 
CNN, June 21, Zakaria — John Bolton, in his new 
book, The Room Where It Happened, has come to the 
same conclusion after personally observing dozens of 
Trump’s policy decisions. His conclusion matches the 
sociopath diagnosis. 

I am hard-pressed to identify any significant 
Trump decision during my White House tenure 
that wasn’t driven by re-election calculations. 

 


 
:  

C h a p t e r  1 3  

13.  
Trump: A Fake Jacksonian Populist 

Fear not, the people may be deluded for a 
moment but cannot be corrupted. 

—Andrew Jackson 

Trump is not a Jacksonian populist. He just plays one on TV 
— and in the White House. Many of those who hate Trump 
now trash Jackson, thinking that will discredit Trump. It does 
not. It simply reinforces the view of Trump’s base that Trump 
is another Jackson, who they honor as a courageous war hero 
and an authentic (albeit right-wing) populist. 

Frame taken the instant Trump became President. 
WhiteHouse.gov 


94 How Democrats Win  

Despite superficially similar personal characteristics, the 
differences between their psychologies are enormous. A socio-
pathic president only champions his country to further his own 
interests while an ultra-patriot like Jackson would give his life 
for his country.  

Don’t get me wrong. I’m not ignoring Jackson’s fiery tem-
per or excusing his misdeeds. But Jackson joined the Ameri-
can Revolution when he was 13 while “cadet bone spurs” 
relied on fake medical reports arranged by his father to gain 
five draft deferments. In the Battle of New Orleans, 30 years 
after he fought in the revolution, Jackson defeated the British 
forces who attacked him with twice as many well-trained 
troops. The British suffered more than 20 times the number of 
casualties as the Americans. Trump is no Jackson. 

Trump Is a Leader of Jacksonians 
Those in Trump’s base are largely part of an ancient Jacksoni-
an folk culture that has been a powerful force in American pol-
itics from the beginning and shows no signs of disappearing. 
And most Democrats have no clue it even exists. This is why 
the Sanders PACs — Brand New Congress, Justice Democrats 
and Our Revolution — made fools of themselves in 2018. So 
let me introduce you to the Jacksonians. 

Jackson himself, and the Jacksonian folk culture at the 
heart of Trump's base, are descendants of the Scots-Irish who 
left the lowlands of Scotland for Northern Ireland in about 
1600. Life was as rough in Ireland as it had been in Scotland, 
so in the 1700s, before the American Revolution, about a quar-
ter-million Scots-Irish headed to Pennsylvania and then down 
the backbone of the Appalachians. 

They were Scottish Presbyterians — not the Irish Catholics 
who arrived much later. Neither were they related to the Deep 
South’s slave society. At a crucial juncture, they allied with the 


 13. Trump: A Fake Jacksonian Populist 95 

Yankees to tip the balance toward democracy as our nation 
was forming. They were fighters. As George Washington was 
camped out for that terrible winter at Valley Forge, half his 
men were Yankees and the other half were Scots-Irish. So you 
can thank the hillbillies, rednecks or White trash, as some now 
disdainfully call them, for your country. 

Historian Walter Russell Mead claims that “Jacksonian cul-
ture, values and self-identification have spread beyond their 
original ethnic limits” and that “Northern immigrants gradual-
ly assimilated the values of Jacksonian individualism. Each 
generation of new Americans was less ‘social’ and more indi-
vidualistic than the preceding one.” 

Although the Scots-Irish are the source of Jacksonian folk 
ideology, it now has a life of its own, to put it mildly. And alt-
hough Trump is not a Jacksonian himself, he can still be an 
effective Jacksonian leader by faking it. The Jacksonian folk 
culture is what makes Trump's leadership a powerful force in 
national politics. 

Trump Follows His Jacksonian Base 
Andrew Jackson was running for President as a populist, and 
the Whigs (who later morphed into Republicans) found this so 
hilarious that they called him Jackass Jackson. So Jackson put 
a donkey on his campaign poster to remind the millions of 
White men without property (who had just been given the right 
to vote) what the Whigs thought of them. He won in a minor 
landslide, and the donkey became the symbol of Jackson’s new 
Democratic Party. 

The Democratic Party remained dominant in the South and 
the Appalachia of the Scots-Irish through the 1960s. But much 
of the Jacksonian element turned Republican under Nixon. 
With Trump’s election, they now form his base. 


96 How Democrats Win  

But does Trump reflect Jacksonian folk ideology, or does 
his base reflect Trumps political views? To find out, let’s look 
at his talking points. 

1.   Build a wall to keep out Mexicans, and ban Muslim 
immigrants. 

2.   Support the Second Amendment and gun rights. 
3.   Attack the liberal elites, party establishments and Wall 

Street. 
4.   Attack trade deals that help foreigners. 
5.   Attack “politically correct” rhetoric in favor of 

offensive discourse. 

But did these come from Trump or from the Jacksonians? To 
find out, we need a description of the Jacksonians from before 
Trump ran for office to see if that’s what the Jacksonians al-
ready thought. Mead provided such a description back in 1999, 
so let’s look at what he said then:  

1.  [The] Jacksonian community ... automatically and 
absolutely excluded: Indians, Mexicans, Asians, African 
Americans, obvious sexual deviants, and recent 
immigrants of non-Protestant heritage. 

2.  Jacksonians see the Second Amendment, the right to 
bear arms, as the citadel of liberty. 

3.  Jacksonians are profoundly suspicious of elites. 
4.  [Jacksonians worry that the government is] giving all 

our industrial markets to the Japanese? 
5.  The Jacksonian hero dares to say what the people feel 

and defies the entrenched elites. 

That list, describing Jacksonian views in 1999, predicts 
Trump’s talking points almost perfectly. So the Jacksonians 
(with help from Steve Bannon) taught him their views, and 
those became his talking points. Trump is just following the 
Jacksonian folk culture. 


 13. Trump: A Fake Jacksonian Populist 97 

Left Populism vs. Jacksonian Populism  
To see why the radical PACs imagined they could unite pro-
gressive Democrats with Trump’s base, it helps to diagram 
these two very different populisms — left populism and Jack-
sonian populism. Left populism presents a simple populist di-
chotomy. The elite consists of the richest 1% and their political 
enablers, and the rest are “the people.” 

According to the left-populist view, pretty much everyone is 
part of Us, so Trump’s base is also part of Us. This makes the 
views of the Berniecrat PACs, Robert Reich and Bernie Sand-
ers seem entirely logical. That’s because the Berniecrats as-
sume the Jacksonian populists see populism the same way 
Sanders sees it. Big mistake. 

Jacksonian populism is a right-wing form of populism that 
includes an out-group. Notice there are still two main groups 
— Them and Us — just like there are with left-populism.  

But Jacksonians, like most right-wing populists, split Them 
into the Elite and the Outsiders — Blacks, immigrants and 
sexual-preference minorities. The outsiders are excluded from 
“the real people.” In this way, Jacksonians exclude about half 
of the Democratic Party from “the real people.” But that’s not 
all that’s different. 


98 How Democrats Win  

A second surprise is the most shocking. Jacksonians see 
White liberals and progressives as part of the elite! That ex-
cludes the rest of the Democratic Party. In right-wing popu-
lism, the elite are usually seen as being in cahoots with the 
excluded group. Democrats are obviously champions of the 
poor and minorities. So that makes them part of the elite be-
cause White liberals and progressives are in cahoots with the 
Outsiders. This fits the Jacksonian populist view perfectly.  

The third surprise is the Jacksonian sympathy for the “hard-
working” rich. Jacksonians will tell you “they worked hard for 
their money.” Sometimes they sort of have a point. Consider 
Steve Jobs and LeBron James. The result is that Trump’s base 
classifies many billionaires as part of “the real people.” Even 
Trump, a presumed multibillionaire born with a silver spoon in 
his mouth, who brags about taking advantage of tax loopholes, 
gets a pass. Again, this makes a progressive alliance with the 
Tea Party hard to imagine. 

Jacksonian Trumpsters see it working like this: Democrats 
arrange help for minorities from the federal government, and 
in return, these “outsiders” vote for the Democrats. Of course, 
they are right about this. The problem is that they exclude, as 
outsiders, the groups that Democrats most care about. Social-
ism tries to overcome this divide between progressives and 


 13. Trump: A Fake Jacksonian Populist 99 

Trump’s base by focusing on economic disadvantage. But 
that’s not what the Jacksonians focus on. 

The Jacksonians look down on Sanders' economic focus as 
crass, and instead focus on the culture war issues listed above 
— immigrants, guns, snobbish elites (including progressives), 
foreigners and PC language. If you mistake that for progres-
sive populism, you’re in deep trouble. 

And that’s exactly the trouble Robert Reich, Bernie Sand-
ers, and his three Berniecrat PACs all got into when they tried 
to foment a revolution based on the idea that populism is al-
ways progressive populism. That mistake confirmed their mis-
taken Marxist analysis that the working class has class 
solidarity. They had no theory or understanding of right-wing 
populism and the culture war, so they assumed the progres-
sives and the Tea Partiers were brothers in populism. 

That’s why Robert Reich could imagine that “Tea Partiers 
joined with millions who called themselves liberals and pro-
gressives,” as we saw in Chapter 2. That’s why Sanders’ top 
campaign staffer Zack Exley could imagine running Berniecrat 
“Republicans in deep-red areas” to win us a “Brand New Con-
gress” in 2018. 

Letting people with such a confused political analysis help 
set Biden’s campaign agenda is about as smart as asking help 
from Trump counselor Kellyanne Conway. 
 
 


 
:  

P a r t  5  

Part 5.  
More Radical Myths 

 


 
:  

C h a p t e r  1 4  

14.  
The Myth of the Bully Pulpit 

I have always been fond of the West African 
proverb, "Speak softly and carry a big stick; you 
will go far.” 

—Teddy Roosevelt 

“To convince the American people,” said Sanders, imagining 
his first 100 days as president, “I suspect we’re going to use 
Air Force One quite a bit.” That’s exactly the sort of thing 
Robert Reich, Sanders’ most renowned surrogate, had in mind 
when he explained, in a 2016 op-ed, why Sanders, and not 
Clinton, would make the best president. 

This is Robert Reich’s #1 reason for supporting Sanders. 
This is the myth of the bully pulpit — the idea that presi-

dents can use the status of their office to shift national opinion 
by “preaching.” Preaching? 

When William McKinley was assassinated just six months 
into his second term, Teddy Roosevelt unexpectedly found 
himself president. Delighted with his new powers, he told a 
preacher friend, “Critics will call this preaching. But I have got 
such a bully pulpit.” Back then, “bully” meant “first-rate.” 

The radical version of this myth holds that presidents can 
shift public opinion more than a little. It claims that the bully 
pulpit gives them the power to get all their good laws passed 


104 How Democrats Win  

by “mobilizing the public to demand” them. That’s what Sand-
ers planned to do with Air Force One. 

It’s not terribly surprising that this myth is wrong. But it is 
shocking that Reich, at top-level academic and advisor to four 
presidents, gives four historical reasons for believing it, and 
every one of them is simply fake history — pure mythology. 

And if that weren’t enough, as will see shortly, he then uses 
his bully pulpit myth to slander President Obama. Reich 
claims he used $16 billion a year of public money to bribe the 
drug companies to contribute to his 2012 presidential cam-
paign — something he has no evidence for other than his own 
magical thinking. 

The bully-pulpit myth will mainly harm Biden after he’s 
elected, but it hurts him in two ways right now. First, it is con-
stantly used to blame Obama for all the things he couldn’t do. 
Calling Obama “such a disappointment,” taints how young 
voters view Biden. Second, because radicals believe in this 
magic, they are pressuring Biden to make radical promises. 
Many of these will not help him win the election; otherwise, 
he would have already made them. 

Reich’s Accusation 
In the 2016 op-ed just mentioned, Reich claims that Obama 
gave away $16 billion a year to the drug companies, essential-
ly as a bribe for future campaign contributions. Really? 

The accusation. At first, Reich says, “Obama got the Afford-
able Care Act this way.” So you might think that’s why Obama 
gave away the $16 billion a year. But then Reich tells us that 
Obama made the deal “because he thought he needed big mon-
ey for his 2012 campaign.” 

Those are not contradictory claims. Here’s Reich’s thinking 

1. Obama approved a drug-company deal to get Obama-
care passed. (True.) 


 14. The Myth of the Bully Pulpit  105 

2. Why didn’t he use his magic bully pulpit instead and 
save the public $16 billion a year? He knew he could. 
(Nuts.) 

3. Since he didn’t, he must have needed the deal to shake 
down the drug companies for a campaign contribution. 
(Logical if #2 were true.) 

Radical “logic.” Step #1 is easily checked and true. Step #2 is 
the problem step, but let’s just assume it’s true too. You’ll see 
why in a second.  

If Reich is right about #2, then Obama would have had no 
excuse — no reason to give away the $16 billion a year — be-
cause he could just have given a few speeches from his magic 
bully pulpit and saved us that money.  

So if step #2 is right, then Obama is guilty as charged. He 
must have made a deal for some corrupt reason, probably for 
campaign contributions. 

But what if there’s no such thing as a magic bully pulpit or 
Obama didn’t know his was magic? Then he’s innocent. The 
reason he made a deal was because he saw no other way to 
have a good shot at passing Obama care. 

So that’s the answer. Reich can only convict if (1) Obama’s 
bully pulpit was magic, and (2) Obama knew it was magic. 

The key radical fallacy. As I’ll soon show, the bully pulpit is 
not magic and usually doesn’t work at all. But the above “log-
ic” demonstrates the radical thought process that causes radi-
cals to think others are evil. Here it is in capsule form. 
 I know what’s right; it’s obvious.  
 It’s so obvious everyone must know it. 
 So, anyone who doesn’t do what I know is right, must 

know they’re doing wrong. So they’re corrupt or evil. 

This “logic” leaves out two possibilities. The person who’s 
using this “logic” could be wrong. The accused person might 
be mistaken — they might not have “seen the light.” That’s 


106 How Democrats Win  

what religious fanatics miss when they accuse heretics. The 
fanatic “knows” what’s right because God told them. And then 
they told everybody, so all heretics must know they are doing 
wrong.  

Radical purity tests work the same way, but with God re-
placed by some radical ideology. And remember, even when 
the ideology is right, the other person could be mistaken rather 
than evil. Why can’t radicals see this? I really don’t know. 

So what really happened? Obama was staking his legacy on 
this bill. Yet Reich claims he gave away $16 billion per year 
for some one-year contribution of perhaps $4 million — about 
1% of his campaign budget. For that, he screwed the public 
and risked getting caught. That makes absolutely no sense. 

And what happened? Big Pharma shifted from being even-
handed in 2008 to favoring Romney in 2012. Big bucks to 
fund his campaign? Quite the opposite. And Obama did get 
hammered by the left radicals for cutting a deal. Moreover, 
there is not a shred of evidence for Reich’s sinister accusation. 

Obama’s motivation is obvious. Universal healthcare had 
been blocked by lobbyists for 75 years starting with FDR, then 
Truman, then LBJ, then the Clintons. Obama knew that if he 
failed, it might take another 20 years, but if he succeeded even 
halfway, that would open the door for each Congress to im-
prove the bill — just as happened with Social Security and 
most entitlement programs. He was not going to risk fighting 
on all corporate fronts at once as Hillary Clinton had. 

This is the deal he won. The drug industry would chip in 
$80 billion to help fund the law’s insurance expansion, and 
they would support Obamacare with generous advertising. In 
return, the new law would leave their prices alone (Reich’s 
$16 billion). Given how close this bill came to failing, even 
with Big Pharma on board, that was one hell of a smart deal. 
And no, Obama got nothing out of it, except the satisfaction of 


 14. The Myth of the Bully Pulpit  107 

taking the biggest step toward FDR’s goals that had been 
achieved in half a century. 

Reich is smart, dedicated and well-intentioned. But the radical 
bully-pulpit myth has sucked him in and caused him to do 
something shameful. 

Without believing the bully-pulpit myth, he would realize 
that Obama had no choice but to make a deal or take an irre-
sponsible risk. So what convinced Reich to believe in this 
myth? 

The Four Bully-Pulpit ‘Miracles’ 
Roosevelt’s excitement 118 years ago makes a flimsy founda-
tion for a theory of fundamental political change. Realizing 
this, Reich backs up his claim about the power of the bully 
pulpit with four examples of Teddy Roosevelt doing astound-
ing things, supposedly by using his bully pulpit. Reich claims 
that by using his bully pulpit “Teddy Roosevelt got: 

1. A progressive income tax,  
2. Limits on corporate campaign contributions, 
3. Regulation of foods and drugs, and  
4. The dissolution of giant trusts.” 

Before we check these, I should mention that Reich served 
under Presidents Ford, Carter and Clinton. He is the Chancel-
lor's Professor at U.C. Berkeley’s School of Public Policy and 
has taught at Harvard’s School of Government. 

1. The income tax. The Democrats passed the first federal 
income tax in 1894, and it was progressive. But the next year it 
was declared unconstitutional, and it remained so until the 16th 
Amendment to the Constitution was ratified in 1913. Teddy 
Roosevelt was president from 1901 to 1909. So he had nothing 


108 How Democrats Win  

to do with getting a progressive income tax. He didn’t even 
push for it. 

To top it off, the real story shows the exact opposite of 
Reich’s theory — we got the income tax through … you 
guessed it: political dealmaking! President William Howard 
Taft championed the 16th Amendment and secured its ratifica-
tion. According to Doris Kearns Goodwin, author of The Bully 
Pulpit: 

As he [Taft] pursued his tax agenda with [Senator] Al-
drich, Taft engaged in “some pretty shrewd politics.” He 
met individually with members of the Finance Commit-
tee and “committed them separately” to [backing the 
16th Amendment]. 

That’s not using a bully pulpit. That’s backroom dealmak-
ing, and that’s how we got a progressive income tax.  

2. Campaign contributions. In his first run for president, in 
1904, Teddy Roosevelt and the Republicans were caught tak-
ing enormous corporate campaign contributions. The most rad-
ical of the era’s famous progressive journalists argued 
privately with Roosevelt that he should give them back. Roo-
sevelt refused and argued that it was “entirely legitimate to 
accept contributions, no matter how large,” provided they were 
freely given. Finally, under mounting political pressure, he 
signed a bill, written by his archenemy, “Pitchfork Ben,” limit-
ing contributions — but lacking an enforcement mechanism. 

I was prepared for Reich to overplay the bully-pulpit myth, 
but I was totally unprepared to discover that Reich had misled 
me about which side of an issue Roosevelt was on. 

3. Regulation of food and drugs. Upton Sinclair’s block-
buster novel, The Jungle, was released January 25, 1906, and 
has never gone out of print. The book’s hero worked in a meat-


 14. The Myth of the Bully Pulpit  109 

packing plant and became a socialist. To set the scene, the 
book described the unhealthy conditions in slaughterhouses. 

According to a popular political commentator of the time, 
Roosevelt was “reading it at breakfast when he suddenly cried, 
‘I’m poisoned,’ started throwing his sausages out the window 
and became a vegetarian.” In reality, Roosevelt was slow to 
catch on. After reading the book, he wrote to Frank Double-
day, the publisher, and berated him for publishing “such an 
obnoxious book.” A strange way to lead the progressive 
movement from your bully pulpit. 

Doubleday, and eventually TR’s own inspectors, confirmed 
the book did in fact accurately portray the meat-packing indus-
try. The public outcry caused by Sinclair’s book was so great 
that in 1906, Congress passed both a new Meat Inspection Act 
and the long-dormant Pure Food and Drug Act. Sinclair Lewis 
mobilized the public, and Roosevelt dragged his feet. 

4. The dissolution of giant trusts. TR did have his justice 
department file 44 lawsuits based on the Sherman Antitrust 
Act of 1890. But I’m sorry to say that does not count as mobi-
lizing the public. So where did the public pressure for such 
actions come from? The short answer is Ida Tarbell — not 
Teddy Roosevelt.  

In a series of 19 lengthy articles published in McClure’s 
Magazine beginning in November 1902, Tarbell exposed the 
Standard Oil Trust. It was her focus on John D. Rockefeller 
that won her a huge national audience. The Outlook, a publica-
tion aligned with TR, proclaimed Tarbell to be “a Joan of Arc 
among moderns,” crusading “against trusts and monopolies.” 
The Washington Times said she had “proven herself to be one 
of the most commanding figures in American letters.” She 
used McClure’s Magazine as her bully pulpit, and she galva-
nized public opinion. 


110 How Democrats Win  

Ultimately, Roosevelt sued Standard Oil, but not until 
1906. He was not leading the way from his bully pulpit; he 
was following. 

Roosevelt’s Role in Progressive Change 
Roosevelt played an important role in the progressive move-
ment, but usually he followed it and gave the movement his 
blessing or made deals to implement what the progressive 
movement wanted. But as with the civil rights movement and 
LBJ, the movement needed to be led by outsiders.  

The one fundamental change that Teddy Roosevelt de-
serves full credit for — a change that has stood the test of time 
better than anything else he did — was to lay the administra-
tive foundations for corporate regulation. And to accomplish 
that, he used his first-rate dealmaking skills of which he was 
justly proud. 

What about his bully pulpit? Despite its title, Doris Kearns 
Goodwin’s book, The Bully Pulpit, only mentions Roosevelt 
using it once: “He created the Palisades Park and used his bul-
ly pulpit to promote it.” 

In fact, her book shows that Roosevelt was mostly follow-
ing the progressive movement at a safe distance and using his 
dealmaking skills to implement some of their desired changes. 
This shouldn’t be surprising. Lyndon Johnson is most famous 
for his unparalleled dealmaking skills. Franklin Roosevelt is 
noted for his fireside chats. But these did not average even 
three per year, and he used this bully pulpit mainly to reassure 
a worried public who already wanted more change than he 
could deliver. 

Reich picked Teddy Roosevelt because he’s the only one 
who supposedly got fundamental change by using his bully 
pulpit. But it turns out that that’s just a myth based on his fa-
mous quote and his love for “preaching” during campaigns. 


 14. The Myth of the Bully Pulpit  111 

That was not done to lead a radical movement; It was done to 
win election. He was always very even handed between the 
capitalists and the workers. 

The Political Science of the Bully Pulpit 
The mild version of the bully-pulpit myth, which says that 
presidents can have some influence on public opinion, has long 
been widely believed. However, On Deaf Ears: The Limits of 
the Bully Pulpit, a book by political scientist George Edwards, 
shows that presidents nearly always fail in their attempts to 
persuade the public. And not infrequently, speaking from their 
“bully pulpit” has had the reverse effect to what they intended. 

For example, Edwards found that during Ronald Reagan’s 
presidency, support for regulatory programs and spending on 
healthcare, welfare, urban problems, education, environmental 
protection and aid to minorities all increased rather than de-
creased — the opposite of what he intended. And remember, 
Reagan is known as the “great communicator.” 

Edwards spent 10 years researching this topic. And the bot-
tom-line conclusion from his research, and the research of oth-
ers as well, is that presidents can sway members of their own 
party a bit. But the other party sees what they’re up to and 
heads in the opposite direction. Even the mild version is just a 
myth. 

  


112 How Democrats Win  

 

Defend Joe Biden 
Sanders’ plan to lead his political revolution as presi-
dent by flying around the country in Air Force One was 
always just a radical pipe dream. But what really mat-
ters is this: When you hear radical Democrats criticizing 
people like President Obama and Vice President Joe 
Biden for not doing things the critics believe they obvi-
ously could have done, don’t listen to them. 

Being president is enormously difficult and there are 
dozens, if not hundreds, of difficult people trying to get 
in the way. None of us on the outside can see even a 
fraction of these factors. So anyone who thinks they 
know what the president could have done, without caus-
ing some problem we’ve never thought of, is dreaming. 
Or more likely they have bought the radical bully pulpit 
myth that presidents can fly around in Air Force One 
and get anything they want. 

So as Joe Biden runs for president, and after he’s 
elected, give him a break and defend him against his 
arm-chair-quarterback critics. 

 


 
:  

C h a p t e r  1 5  

15.  
Socialism, Liberalism and All That 

I am against private socialism of concentrated 
private power as thoroughly as I am against 
governmental socialism. The one is equally as 
dangerous as the other. 

 —Franklin Delano Roosevelt, March 12, 1935 

Only one presidential candidate that I know of has ever adopt-
ed his own political label and given a speech defining it. That 
label, of course, is “democratic socialist,” an old label but one 
which Bernie Sanders gave his own personal meaning to in 
2015 and again in 2019. 

You might think he was trying to clarify “democratic so-
cialism” for his followers. Quite the contrary. The definition 
he gave left many (and in my experience, most) of his follow-
ers unable to answer the two most obvious questions about 
real democratic socialism: 

 Is it a kind of socialism? (Yes) 
 Is it a kind of capitalism? (No) 

Confusingly the answers are just the reverse, if we are talking 
about Sander’s new sanitized “democratic socialism” — what 
he tells his followers, not what he believes himself. And his 
followers are just as confused about Sander’s definition as they 
are about the real definition. 


114 How Democrats Win  

I tried asking some among his army of texters whether 
Sanders was a “democratic socialist” or a “socialist” and found 
that Sanders’ campaign had supplied them with a pre-approved 
message that dodged the question, and none would answer in 
their own words. When I pushed two of them, one guessed 
Sanders was a capitalist and the other guessed, not a capitalist. 
Neither had heard what Sanders thought about this. 

Why would Sanders make such a big deal out of this label 
and not clear up such obvious questions? Clearly, he has a 
hidden agenda. But what is it?  

Sanders’ hidden agenda. In this chapter and the next, I’ll ar-
gue that Sanders has spent his political life in the socialist lane, 
which has no track record of success. For credibility, he needs 
to move out of it but cannot abandon his lifelong “socialist” 
label. So he tweaked his label to a less familiar one, “demo-
cratic socialist,” and redefined this to be the same as FDR lib-
eralism. So now he pretends that FDR was a socialist and that 
he, Sanders, is the new FDR. 

This is a deplorable misrepresentation of both FDR and 
Sanders himself, but the damage to the party comes from the 
deceptions he has perpetrated on his followers. The result is 
that Berniecrats now believe liberals reject FDR’s political 
agenda. 

Berniecrats believe: Today’s liberals reject FDR’s polit-
ical agenda because FDR was a democratic socialist. 

And so they see liberals as either conservative (neoliberals) 
or corrupt. Their reasoning is this: Liberals reject democratic 
socialism, and FDR was a democratic socialist, so liberals 
reject FDR. 

This is nonsense. FDR hated socialism, which already 
meant democratic socialism back then. Modern liberals are 
FDR liberals, and they agree with FDR about rejecting social-


 15. Socialism, Liberalism and All That 115 

ism, and they support his political agenda. So they agree with 
Sanders supporters, who as we saw in Chapter 5, are FDR lib-
erals but don’t know it. 

This deception continues to do a huge amount of damage to 
the Democratic Party. 

 It causes Berniecrats to hate the half of the party that 
opposes (real) democratic socialism (e.g. Venezuela). 

 It makes it vastly easier for Trump to call the party a 
bunch of socialists and make it stick. 

To discuss all this, we need to untangle Sanders’ definitions 
of socialism and democratic socialism. 

First, What Is Capitalism? 
Under capitalism, companies are privately owned, and the 
owners get the profits. I’ll bet you knew that already. This is 
why the President of Denmark told Sanders that Denmark was 
not socialist when Sanders said it was. The Danish economy is 
driven by companies owned by capitalists, so Denmark has a 
capitalist economy.  

In the early days of capitalism, in the U.S. and elsewhere, 
some business owners got exceedingly rich while the workers 
who made all the products worked 60 or even 80 hours a week 
and received starvation wages. (That still happens to some un-
documented immigrants.) In America, most workers are now 
vastly better off than that, but the inequality remains, and 
many are still paid unconscionably low wages, give the wealth 
of this country.  

But capitalism does not have to be like that. Capitalism just 
means businesses are privately owned, the owners decide what 
to sell and then set prices to make a profit. There is still plenty 
of room for government regulation and taxes that dramatically 
reduce inequality and treat workers fairly. 


116 How Democrats Win  

What’s Socialism? 
The core idea of socialism is that companies should be socially 
owned and that no capitalists should be involved and making 
profits. So the one sure thing about socialism is that it’s not 
capitalism. 

That is why you will never hear Bernie Sanders say he is a 
capitalist or that he believes we should have some type of capi-
talist economy. 

That is also why Elizabeth Warren has said she is “a capi-
talist to my bones” and will never say she is a socialist. The 
whole point of socialism has always been to replace capital-
ism. There are two kinds of socialism: 

1. Government-ownership socialism 
2. Worker-ownership socialism 

Bernie Sanders believed in the first kind, government own-
ership, until he was about 40. In the 1970s, he liked to talk 
about how utilities and energy companies should be owned by 
the government, not capitalists. Then he went silent until his 
2015 democratic socialism speech when he said, “I don’t be-
lieve government should own the means of production.” That’s 
Marxist jargon for rejecting government-ownership socialism. 

Sanders has now switched to worker-ownership socialism. 
Companies would not be owned by capitalists but, instead, by 
their workers. The Democratic Socialists of America (DSA) 
are also fond of this kind of socialism, although they have 
mixed views.  

What’s Real Democratic Socialism? 
Both kinds of socialism (governmental and worker ownership) 
are simply economic systems that can operate under a democ-
racy or a dictatorship. So there is no mystery to democratic 
socialism. It’s just socialism under a democratic government. 


 15. Socialism, Liberalism and All That 117 

This idea dates back to at least 1900. About the only Amer-
ican socialists who were not democratic socialists (worker-
dictatorship socialists), called themselves communists. For the 
last 120 years, “socialist” has just been a short-version of 
“democratic socialist.” There is no difference 

Some democratic socialists, like Michael Harrington, the 
founder of DSA, favor government-ownership socialism, 
while others favor worker-ownership socialism. Sanders  start-
ed as the first type but seems to have flipped flopped to the 
second. 

What’s Sanders’ “Democratic Socialism”? 
Because Sanders wouldn’t make the biggest flip-flop ever, he 
is still a real democratic socialist, in other words a real socialist 
who wants socialism under a democracy. But for his followers, 
he has misdefined democratic socialism to be FDR’s liberal-
ism — a kind of capitalism, not a kind of socialism. 

What is FDR Liberalism? 
When FDR first ran for president in 1932, he ran on a bal-
anced-budget, small-government platform much like President 
Hoover’s. But, as explained in Chapter 5, Roosevelt shifted a 
bit to the left and then captured the “liberal” label from the 
Hoover conservatives. He also labeled them “conservatives.” 
Hoover, who had been a leading progressive, was not happy, 
but his side lost, and the “liberal” and “conservative” labels 
stuck. 

Although “liberal” had, roughly speaking, meant libertari-
an, Roosevelt redefined it to mean a philosophy of government 
responsibility for social welfare — the opposite of libertarian. 

It’s to the right of socialism. The socialists saw Roosevelt’s 
liberalism as applying Band-Aids to capitalism to save it from 


118 How Democrats Win  

a political revolution leading to socialism. Whenever Norman 
Thomas, the six-time Socialist presidential candidate, was 
asked if FDR was carrying out his socialist program, he would 
answer with one of his famous quips such as, “Yes, he is carry-
ing it out in a coffin.” 

And as noted in Chapter 5 and on the DSA website, many 
historians agree that Roosevelt saved capitalism from social-
ism at a time when socialism could have been a serious threat. 
So Roosevelt was far to the right of socialism. 

It’s to the right of Huey Long’s populism. We can be even 
more precise. Huey Long, the famous populist U.S. Senator 
from Louisiana, was a staunch anti-socialist and openly sought 
to preserve capitalism. He was clearly to the right of the social-
ists, yet FDR still considered him dangerous and so far left that 
he would adopt few of his proposals. So Huey Long was to the 
right of the socialists, and FDR was to the right of Huey Long.  

FDR liberalism is FDR's New Deal plus his Second Bill of 
(economic) Rights, plus all kinds of civil rights and envi-
ronmental protections. 

Roosevelt’s liberalism was a new, middle path, one step to 
the left of Hoover’s conservative, small-government philoso-
phy and two steps to the right of socialism. It included his New 
Deal policies and his Second Bill of (economic) Rights. But 
when modern Democrats speak of liberalism, they mean all 
that plus something else just as important — all kinds of civil 
rights. And that’s what I mean when I refer to “liberalism.” 
But just as a reminder, I will often call this combination FDR 
liberalism. 

 


 
:  

C h a p t e r  1 6  

16.  
The Myth of ‘Democratic Socialism’ 

Don’t tell me words don’t matter. 
—President Barack Obama, 2008 

“Would you kindly clarify your statements that Bernie Sanders 
self-identifies as a socialist? He says ‘democratic socialist.’ 
There is a whopping difference.” That note, and a few like it, 
prompted PolitiFact to explain to the befuddled Berniecrat that 
his claim made no more sense than saying, This is a Hon-
eycrisp apple, not an apple; there is a whopping difference. 

I was not surprised. Sanders’ famous democratic socialism 
speech from late 2015 was a masterpiece of misdirection. He 
says what democratic socialism means to him nine times but 
never mentions plain “socialism,” his traditional label, and 
never mentions what every other socialist means by democrat-
ic socialism. He talks about Democrats he admires but never 
mentions a socialist, not even Eugene V. Debs, whose portrait 
hung in his Senate office for years. And Sanders’ campaign 
ignored multiple requests from PolitiFact for a comment on the 
difference.  

Sanders is clearly trying to mislead his followers. And he is 
succeeding. What is he up to? And what are the consequences 
for the Democrats? 

What I will show is that he has deliberately misinformed 
his followers about democratic socialism by pretending it’s 
just FDR liberalism — the New Deal and FDR’s Second Bill 


120 How Democrats Win  

of Rights. And he has done this with the hope that his follow-
ers can later be converted to real socialism. So far, he has in-
duced 50,000 of them to join a Marxist, socialist organization. 
And you can see from the following tweet that at least 1,500 of 
them, and likely many more. now think that even “communism 
is good.” 

Is Sanders a Socialist? 
It might seem obvious that Sanders is a socialist. He has a life-
long socialist track record and, as the wildly popular podcaster 
Joe Rogan tweeted, “He's been insanely consistent his entire 
life.” In spite of this, many recent op-eds, such as Paul 
Krugman’s “Bernie Sanders Isn’t a Socialist: But he plays one 
on TV,” have claimed he’s not. 

Krugman’s point is that Sanders is not running on socialist 
policies. He’s right about that. As Chapter 5 shows, he’s run-
ning on FDR liberalism. Even Joseph Schwartz, Vice-Chair of 
the Democratic Socialists of America, agrees. Schwartz did 
some searching and the most recent socialist quote from Sand-
ers that he could find was the one about how people should not 
have to “work as semi-slaves” for capitalists. That’s from clear 


 16. The Myth of ‘Democratic Socialism’ 121 

back in 1985. Schwartz couldn’t find him saying anything so-
cialist since then. 

This had me puzzled for years. Sanders doesn’t mind mis-
leading people, but he does not like to tell lies, and he’s an ex-
pert in socialism. In 2009, he posted on his Senate website that 
he doubted that “there are any other socialists in all of the 
Congress.” In November 2016 he labeled himself a straight-up 
socialist four times in his book, Our Revolution. How could he 
not be a real socialist? But if he was one, how could he go for 
35 years without saying anything clearly socialist? 

Sanders has been running for office as a socialist for fifty 
years, and one thing he learned long ago is that talking about 
what socialism really means doesn’t help you win. And talking 
about genuine socialist policies also doesn't help. So his strate-
gy has become one of making people angry at the elite and 
talking about non-socialist reform policies that might improve 
capitalism. 

You don’t have to take my word for the fact that real so-
cialists often advance their agenda by pushing non-socialist 
reforms in ways that heightens class conflict. Meagan Day, a 
leading voice at Democratic Socialists of America (DSA), tells 
us: 

“Here’s the truth: In the long run, democratic socialists 
want to end capitalism. And we want to do that by 
pursuing a reform agenda today in an effort to revive 
a politics focused on class hierarchy and inequality in 
the United States [emphases added].” 

When she says “reform agenda,” she means the kind of 
non-socialist policies Sanders is advocating. Almost as if in 
answer to Krugman’s argument, she writes in the DSA’s So-
cialist Forum that “revolutionary socialists have historically 
been very focused on the proper integration of reform cam-
paigns into revolutionary strategy.” And in case you’re un-


122 How Democrats Win  

clear on the point of a democratic-socialist revolution, she ex-
plains,  

Social democratic reforms like Medicare-for-all are, in 
the eyes of DSA, part of the long, uneven process of 
building that support, and eventually overthrowing 
capitalism. 

So Sanders hasn’t flip-flopped; he still is a socialist. And he 
wants to convert others to real, capitalism-free, Marxist social-
ism. But he does that indirectly, without advocating actual so-
cialist policies, which he knows would put people off. Instead, 
he advocates a “reform agenda,” just as Meagan Day suggests. 

This misleading indirect approach is an old one on the left. 
The Communist Party USA used it very effectively in the 
1930s. But when people eventually found out what com-
munism was, they realized they’d been duped, and they left the 
party in droves. 

What’s the DSA? 
The DSA is the Marxist training camp for real socialism, and 
Sanders is their recruiting officer. He is not a member, but his 
views and aspirations align far more closely with the DSA’s 
than with the Democrats. They backed Sanders’ first run for 
the Senate in 2006, and he gave the keynote address at their 
2007 national convention. He sought and gained their blessing 
before he ran for president in 2015. 

The DSA’s Honorary Chairman, Cornell West, is one of 
Sanders’ closest advisors, and Sanders appointed him to the 
Democratic Platform Committee in 2016. West then defected 
to socialist Jill Stein to help her attack Clinton. So when asked 
on MSNBC, Sanders refused to tell his supporters to vote for 
Clinton, not Stein. As a result Stein got a million more votes in 


 16. The Myth of ‘Democratic Socialism’ 123 

2016 than in 2012. Alexandria Ocasio-Cortez has joined the 
DSA along with fellow “Squad” member Rashida Tlaib. 

Sanders’ successes in the 2016 primaries pushed the DSA’s 
membership from about 6,200 to about 56,000 in early 2020. 
These are now dues-paying members of a political organiza-
tion that “will not be endorsing Biden” but will be criticizing 
him. 

Is the DSA a Marxist socialist organization? The DSA 
launched a new quarterly publication, Socialist Forum, in the 
fall of 2018 with ten articles by influential members. 

They discussed the “overthrow of capitalism,” how “Marx-
ist theory is indispensable,” how Bernie was fomenting “class 
struggle on a massive scale,” how “The Russian Revolution” is 
a guide to “organizing for the revolution in the U.S.,” what 
Marx had to say about “subverting the [U.S.] economic base” 
and how “Marx and Engels” gave us the “framework for un-
derstanding capitalist economics.” Another of the authors has 
written a “Marxist analysis” of the Nicaraguan revolution. 

All ten papers are written from a Marxist perspective and 
make it clear that the DSA is a Marxist organization trying to 
end capitalism. The DSA knows Bernie’s program is not so-
cialist, but they appreciate how “Bernie Sanders has led the 
charge on Medicare for All and has done a remarkably effec-
tive job in linking the demand to the need for class struggle on 
a massive scale.” 

DSA also sees calling his reform policies “democratic so-
cialism” as a great way to recruit new DSA members. They are 
busy converting them to real socialism without them knowing 
where they’re headed. Sanders is fully aware of this and is 
complicit in it. 


124 How Democrats Win  

How Does This Help Trump? 
Thanks to Sanders, we now have almost half of the Democrat-
ic Party believing that some kind of socialist revolution is a 
good idea, with no clear idea what that means. In particular, 
they don’t know that real socialists, like Sanders and the DSA 
leadership, intend to “overthrow capitalism.”  

The right-wing press loves reporting such things. And with 
all the hype about the Democrats moving left, it’s hard to es-
cape the charge that they really are headed toward the over-
throw of capitalism. 

Another danger is that Biden will be harmed by the new 
Democratic brand — half liberal capitalism, half radical so-
cialism. Biden is already under attack for being a socialist as 
we knew he would be. But being pushed to align with the same 
policies that proved unpopular in the 2020 primaries and the 
2018 House races would amplify the negative impact of the 
new Democratic flirtation with “socialism.” 

The impact will be to discourage the type of suburban 
swing voters who helped us win in 2018 and to act as a red 
flag for Trump’s base. And in this era of negative partisanship, 
that’s the sort of thing that really fires them up. 

Similarly, Scott Jennings, an adviser to Mitch McConnell, 
thought Trump’s line on “Biden being a tool of the radical 
left” was his most effective message at his June Oklahoma 
Rally “because it will resonate with wobbly suburbanites.” 

Furthermore, many of the new “democratic socialists” will 
see Biden as not a democratic socialist and hence think he’s 
opposed to FDR liberalism. So they will condemn him even 
though Biden is a good FDR liberal, just as they are. 
 


 
:  

C h a p t e r  1 7  

17.  
The Myth of the Overton Window 

You win policy debates by crafting arguments for 
extreme positions — and then shifting the entire 
window of debate.  

—DailyKos.com, 2006 

The Myth of the Overton Window is a bit like the Myth of the 
Bully Pulpit, but you don’t need to be president and you don’t 
need to be thoughtful. Anyone can make the country more 
progressive just by saying extreme things on social media. 

This myth is where “Abolish ICE” came from and  you can 
be pretty sure “Defund the Police” did too. And about all it’s 
good for is firing up Trump’s base and getting them out to 
vote. 

Perhaps you think I’m exaggerating. Let’s check the Over-
ton-window video posted on Vox.com, the successor to The 
Washington Post’s WonkBlog. “If you want to change what 
people think of as acceptable [inside the Overton window], 
you shouldn't start here” explains the narrator, pointing to 
“Radical” representing an idea located just outside the win-
dow. Then skipping over “Ridiculous,” which is well beyond 
“Radical,” he says, “You should start here” as he points to 
“Unthinkable.” 

This may sound a little silly (because it is), but this video 
got 1.5 million views, and I couldn’t find a critical single criti-
cal comment. The concept has been popular with the radical 


126 How Democrats Win  

left for more than a decade and has become a mainstay of radi-
calism. 

There are two problems with this myth. It doesn’t work as 
advertised, and it helps Trump. In fact, as I write this, I worry 
that the newest example of an Overton-window slogan — De-
fund the Police — could save Trump from his self-damaging 
response to the George Floyd protests. 

The Overton ‘Theory’ 
As the narrator explains, “Forcing people to consider the Un-
thinkable idea will make your Radical idea seem more ac-
ceptable.” At least that's the myth. This way there’s no need to 
come up with a reason for your Radical idea. Just say some-
thing unthinkable. That’s brilliant!  

Who Was Overton Anyway? When Joseph Overton died in 
2004, he was in the process of trying to explain, in a fund-
raising brochure for his think tank, how to move the policy 
window in the libertarian direction. Naturally, he thought his 
think tank could do that best. That was his pitch for funding.  

His “window” idea is simplistic but reasonable: “At any 
given time, in a given public-policy area, only a relatively nar-


 17. The Myth of the Overton Window 127 

row range of potential policies will be considered politically 
acceptable.” That range is the Overton window. He was argu-
ing that think tanks were best equipped to shift this “Overton 
window” and that they should do this by making cogent argu-
ments for ideas that were a bit outside the window in the direc-
tion they wanted it to move. 

Thoughtful, cogent arguments, ideas that are just a little 
outside the window — none of that sounds like the Vox video. 
So how did such ordinary ideas, which started in a conserva-
tive think tank, end up as flamboyant nonsense on a progres-
sive blog? 

A Leap to the Left, then to the Right 
Less than three years after Overton’s death, his ideas somehow 
took a quantum leap over to the left-wing DailyKos website 
and mutated into “You win policy debates by crafting argu-
ments for extreme positions — and then shifting the entire 
window of debate.” 

As they explained it, “The GOP takes impossibly radical 
positions and makes them worthy of consideration just by talk-
ing about them,” so the Democrats should do that too. 

The Overton-window noise on the left soon drew the atten-
tion of right-wing radio talk show host Glenn Beck, the 
scourge of progressives (or "Crime Inc.," as he calls them). 
What a great scare concept — the left uses the Overton win-
dow to take over the whole country. Beck wrote a thriller 
called, of course, The Overton Window, and it made it to #1 on 
The New York Times’ hardcover fiction list on July 4, 2010. 

The Myth and Reality 
The myth is that taking extreme-left positions moves everyone 
left and extreme-right positions move us all to the right. Does 
that make sense to you? When Trump takes an extreme right-


128 How Democrats Win  

wing position, do you move right? No one on the radical left 
ever seems to ask that question. 

Every four years, Gallup asks: “If your party nominated a 
generally well-qualified person for president who happened to 
be _____, would you vote for that person?” Between 2015 and 
2019, Trump took extreme anti-Muslim positions. The result? 
Muslims became less acceptable to Republicans but more ac-
ceptable to Democrats. 

Meanwhile, Bernie Sanders took positions that were ex-
tremely pro-socialist. Socialists became more acceptable to 
Democrats and less acceptable to Republicans. And for the 
country, there was no net change. In fact socialists were the 
only group that did not become more acceptable nationally. 

So the myth is just wrong. But taking extreme positions 
does have an effect — it polarizes the country. In fact, the ex-
treme positions of both the left and the right are the primary 
force behind polarization. Trump is the right-wing source of 
polarization and left-radicals using the Overton-window myth 
are the main left-wing source. 

A Tragic Example 
Ida Tarbell, an investigative journalist, wrote a very non-
extreme and incredibly well-researched article, “The History 
of the Standard Oil Company,” that appeared in the November 
1902 issue of McClure’s. With it, Tarbell shifted the Overton 
window of acceptable views regarding trusts, the giant mo-
nopolies owned by the robber barons. This helped clear the 
way for Teddy Roosevelt to begin suing them under the Sher-
man Antitrust Act and breaking them up — part of his famed 
trust-busting. 

This part of the story fits with Overton’s view (not the 
myth) that careful arguments can shift public opinion.  


 17. The Myth of the Overton Window 129 

But other progressive journalists thought that if her non-
extreme ideas were this powerful, more-extreme ideas would 
be even more powerful. Soon all kinds of magazines and 
newspapers were publishing “investigative” articles, which 
became ever more extreme and sensational. 

William Randolph Hearst, who was then on the left wing of 
the progressive movement, published a series of articles called 
“The Treason of the Senate,” which Teddy Roosevelt consid-
ered unthinkable. Lincoln Steffens, a socialist journalist who 
was close to Roosevelt, claimed that Senator Aldrich was “the 
boss of the United States.” Roosevelt was deeply offended. 

According to the Overton Myth, such claims, which Roo-
sevelt considered “absurd,” should have shifted Roosevelt 
strongly towards Steffens’ socialist views simply because the 
claims were extreme and on the socialist side. Instead, it 
caused Roosevelt to vehemently reject Steffens’ views. So 
Roosevelt gave his famous “Man with the Muck Rake” speech, 
which caused Steffens to conclude that Roosevelt had “put an 
end to all these journalistic investigations that have made you.” 

This was only three-and-a-half years after Tarbell’s first 
Standard Oil article appeared. We now call Ida Tarbell and her 
fellow journalists “muckrakers” and think of that as a badge of 
honor. When Roosevelt gave his speech, he meant it as a harsh 
criticism of the extremists, but it was used against all investi-
gative journalists. 

Life magazine immediately published a devastating satire 
of “McSure’s Magazine,” ridiculing “Ida Tarbarrel” and all the 
best “muckrakers.” 

In the final analysis, the death of powerful and effective in-
vestigative journalism, which was the beating heart of the Pro-
gressive Era, can be laid at the feet of unthinking left 
extremists. They had bought into the myth of the Overton win-
dow a hundred years before anyone had heard of it. 


130 How Democrats Win  

Ida Tarbell in her Library 

Conclusion 
There is no theory or evidence behind the Overton window 
myth. It's just what radicals like to do — grab attention with 
extreme statements and cause polarization, which they hope 
will lead discord, the first step toward a revolution. 

Extreme-left statements fire up the right just as extreme-
right statements fire up the left. Think about that. It means that 
right-wing extremists actually help us win elections, and the 
radical left helps Trump. 

Of course, this does benefit the radicals. As the Democrats 
move left, more join the radical fringe. But according to Ste-
ven Levitsky and Daniel Ziblatt in their 2018 book, How De-
mocracies Die:  

If one thing is clear from studying breakdowns through-
out history, it’s that extreme polarization can kill de-
mocracies. 


 17. The Myth of the Overton Window 131 

And yes, the radicals are putting this theory into practice. 
Sean McElwee, the most prominent Berniecrat pollster, who 
we met in Chapter 3, calls himself an “Overton Window Mov-
er.” And he is best known for inventing and promoting the 
slogan, “Abolish ICE,” which was taken up by Ocasio-Cortez 
to the delight of Trump, the Republicans and the far-right me-
dia. 
 
 


 
:  

P a r t  6  

Part 6.  
How Social Change Happens 

 


 
:  

C h a p t e r  1 8  

18.  
The Paradox of Radicalism 

The bombing ushered in a period of intense 
political repression that "created an atmosphere 
of fear and hatred that prevailed for decades," set 
back the country's strongest trade-union 
movement and permanently crippled anarchist 
politics. 

Chicago Tribune, 2006 Review of 
Death in the Haymarket by James Green 

A bomb, thrown by an anarchist into a phalanx of police near 
Chicago's Haymarket Square, killed one and started a deadly 
riot. The oppressive, conservative reaction doomed the 
Knights of Labor, the largest labor organization the country 
had seen, with 700,000 members in 1886, the year of the 
Haymarket riot. And as the radical historian Michael Kazin 
explains, “[A] reputation for revolutionary terrorism sentenced 
the anarchist movement to an early death.” 

The anarchists, by striving for maximum progress, defeated 
themselves. That is the “paradox of radicalism.” It has been 
with us at least since the Middle Ages when prophets led re-
bellions against the elite establishment and promised to deliver 
peace and prosperity “for generations to come” just as prom-
ised by the Green New Deal (p. 6, of the proposed law). These 
rebellions mostly ended in horrific massacres. 


136 How Democrats Win  

 Antifa radicals in Oregon, busy helping Trump 

Often when the paradoxical result occurs, it damages the 
broader left. This happened to some extent in 2016 and may 
well have even elected Trump. In 2018, the damage was main-
ly wasted effort. In 2020, as the radicals “help out” by criticiz-
ing Biden and pushing him toward more-righteous, less-
popular policies, we are again in danger from the paradox of 
radicalism. Even their slogan “Defund the Police,” if it be-
comes too closely associated with Democrats, could throw the 
election to Trump and reenact the paradox. 

The paradox also caused great damage in 2000 when radi-
cals tipped the balance to elect George W. Bush. As mentioned 
earlier, the paradox decimated the party and the radical move-
ment in 1972 when McGovern lost in a landslide. Communist 
infiltration of the government helped empower right-wing Re-
publicans in the early 1950’s and their witch-hunt ruined the 
lives of thousands of innocent leftists. And the paradox de-
stroyed Henry Wallace in 1948 (Ch. 4), turned the Republican 
Party from progressive to conservative in 1912, and wiped out 
Teddy Roosevelt’s muckrakers in 1905. It’s time to understand 
the mind-set that’s behind the dark side of radicalism.  


 18. The Paradox of Radicalism 137 

Visible Attributes of the Dark Side 
In Chapter 4 we saw how over-optimism helped produce the 
three attributes of the dark side: 

1. Rejecting compromise — to seek a revolution 
2. Purity testing — to vilify those who disagree 
3. Slanderous myths — to defeat the Democrats 

And in Chapter 16, we saw the role played by over-confidence 
that the radical view is obviously right so they will win. But 
there’s more to it than over-confidence and over-optimism. So 
to understand the dark-side attributes and the paradox of radi-
calism, we need to dig a little deeper into the radical mind-set. 

Radical and Liberal Mind-Sets 
The radical mind-set was identified by Max Weber, a father of 
sociology, and explained in his classic 1919 essay, “Politics as 
a Vocation.” I learned of this explanation from Michael 
Kazin’s book, American Dreamer. Kazin is the best historian 
of American radicalism who is also a radical. He adopts We-
ber’s definition of the radical mind-set, so this idea has top-
drawer academic and radical credentials. 

Weber defines two mind-sets, one that Kazin identifies as 
radical and another that he identifies as liberal. Weber calls the 
radical one the ethic of conviction and the other the ethic of 
responsibility. 

The radical ethic of conviction: Make your moral judgments 
without considering that there are bad actors who may 
cause your action to result in an unwanted outcome. 

An example of this would be a radical who voted for Ralph 
Nader because he believed Nader was better than Gore; and 
voting one’s conscience is best; end of thinking. You can al-
ready see that Weber was onto something enduring. As he 


138 How Democrats Win  

notes, the radical ethic, “contrasts abysmally” with the liberal 
ethic, which says to take responsibility for the consequences of 
your actions. 

This vote-your-conscience rule is precisely what Weber was 
talking about. It is a “moral” rule that says, “vote as you would 
if there were no bad actors in the real world.” 

In Florida in 2000, about 97,421 people did just that and 
voted for Ralph Nader. Al Gore needed only 538 votes to win 
(despite the bad vote count). So if Nader had not taken 97,421 
votes, mostly from Gore, Gore would have won easily. We 
would not have had the Iraq War. Thousands would not have 
died. 

To this day, if you read a radical analysis of the Nader vot-
ers, they will say, to quote a self-described “Berniecrat” from 
April 2020, “It’s not Ralph Nader’s fault … Gore ran a lack-
luster campaign.” This is exactly the type of excuse that Weber 
predicts would be used by those following the radical ethic: 

If an action of good intent leads to bad results, then, in 
the actor's eyes, not he but the world, or the stupidity of 
other men [emphasis added] is responsible for the evil. 

Just as Weber predicted, the radical blames Gore’s loss on 
his stupidity, not on the those who knew the danger of wasting 
their vote and chose to ignore it. 

 Gore was surely doing the absolute best that he could. But 
the radical excuses all those who could have changed the out-
come simply by checking a different box. They chose to vote 
for Nader because they wanted to do the “righteous” thing 
without having to think about the consequences. 

Weber’s liberal ethic of responsibility says people are re-
sponsible for taking account of real-world consequences, as 
best they can, including the likely actions of bad actors.  


 18. The Paradox of Radicalism 139 

Liberal ethic of responsibility: People should strive for good 
outcomes given reality, bad actors and all. 

If the radical Nader voters had followed the liberal ethic, there 
would have been no Iraq War. That cannot be disputed. That’s 
why the liberal ethic is more progressive than the radical ethic, 
and it’s why radical righteousness so easily leads to evil out-
comes. 

Explaining the Paradox of Radicalism 
When you think about it, Weber's insight is a bit of a shock. It 
says quite plainly that in some crucial ways, radicals are not 
trying to win. They are trying to “do the right thing” regardless 
of consequences. 

Given a choice, radicals would rather be “right” than obtain 
what they agree is the best possible outcome. They seem to 
think “possible” is a dirty word. So it’s no surprise that they 
often defeat themselves. 

Weber illustrated this with an example: “You may demon-
strate to a convinced anarchist, believing in an [radical] ethic 
of conviction, that his action will result in increasing the ... 
oppression of his class — and you will not make the slightest 
impression upon him.” 

He was saying that even if you explain the consequences, a 
radical will choose doing what’s “right” rather than getting the 
best outcome. Of course, that was what happened with the 
Haymarket bombing. Any fool could have guessed that throw-
ing a bomb into a phalanx of police would bring on more op-
pression. But this was overpowered by the view that bombing 
the evil police was good. End of thinking. 

Interestingly, the 1886 anarchist bombing in Haymarket 
Square was so in tune with radical thinking that radicals con-
tinue to celebrate it to this day. The first of the 25 bombings 
conducted by the Weather Underground blew up the Hay-


140 How Democrats Win  

market Police Monument in 1969. It was rebuilt, and exactly a 
year later they blew it up again. The “Socialism 2019” confer-
ence was organized by the Democratic Socialists of America, 
Jacobin magazine, and yes, Haymarket Books. 

Purity Testing Medicare-for-All 
Let’s test Weber’s analysis against the radical-liberal dispute 
over Medicare-for-all. Liberals argue that, at this time, it 
would be extremely hard to pass because half the country likes 
their private insurance and fears new taxes. Moreover, there 
will be big corporate money in the fight. That’s a strategic ar-
gument about real-world consequences. 

Sanders response would be exactly what Weber predicted 
after adjustment for the present situation. Here’s a quote from 
Weber interpreted for the current debate. “If an action of good 
intent [Medicare-for-all] leads to bad results [a failure to pass 
any new health insurance], then, in the actor's [Sanders’] eyes, 
not he but the world, or the stupidity of other men [Democrats 
and Republicans], is responsible for the evil [no new health 
insurance].” 

So Weber’s analysis still fits perfectly 100 years later. In 
Sanders’ eyes, if his proposal fails, it’s not his fault but the 
fault of Democrats and Republicans. Even though he can see 
that his righteous proposal would almost certainly fail, he feels 
no responsibility for its failure and no responsibility to propose 
something with a better chance.  

He never even acknowledges the possibility that his ap-
proach could fail due to public sentiment and corporate oppo-
sition even though he knows that it could. To him, it doesn’t 
matter. He is doing the “right” thing, so what happens is not 
his fault. 

In my experience, such thinking is usually accompanied by 
an excuse when it is challenged in private, such as: My pro-


 18. The Paradox of Radicalism 141 

posal will raise expectations, and its failure will cause disap-
pointment and anger, which will bring us closer to the revolu-
tion. That excuse is partly spelled out by the DSA and partly 
just hinted at. But the excuse does not seem to be the real ex-
planation.  

In many circumstances, radicals truly feel that they should 
“do the right thing,” because it is right regardless of conse-
quences. Then, when pressed, they rationalize their irresponsi-
ble behavior with some story about how the forces of history 
will prove them right in the end. But really, they do what they 
do because their religion tells them what’s “right,” saving them 
the trouble of taking responsibility for their actions. 

We Should Be Proud of the Liberal Record 
The difference between liberals and radicals, as we have seen, 
is not in wanting fundamental change for the better. The dif-
ference is that liberals think strategically about the real world 
when trying to change it for the better. And that’s why they 
have had success. 

But it’s tough to get radicals to think that way. So let’s look 
at how change has happened. That might prove more convinc-
ing to them. 

The biggest progressive changes have happened under Lin-
coln, Teddy Roosevelt, FDR, LBJ and Obama. All were liber-
als. Of course, Robert Reich tried to claim Teddy was a 
radical, but every one of his stories was fabricated. And Sand-
ers tries to claim FDR was a socialist even though FDR hated 
socialism and even populism.  

Actually, FDR was ultra-elite and at the top of the Demo-
cratic establishment. Moreover, he came to power on a bal-
anced-budget, small-government platform and dramatically cut 
the federal budget in the middle of the Depression, throwing 
four million out of work. 


142 How Democrats Win  

Sanders also claims LBJ as a near-socialist, forgetting that 
he was hounded out of office by radicals who tarred him as 
liberal. As the radical Michael Kazin says, "the war in Vi-
etnam became a liberal one—led by liberals [e.g. LBJ].” 

So why should we be so proud of this liberal record? 
Because of what those presidents accomplished. They were 

liberals so they could compromise, make deals and accept in-
cremental changes that only got the ball rolling. Lincoln ended 
slavery — a big step, but only a start on an very-long road. 
Teddy Roosevelt ended unregulated capitalism — he busted up 
some monopolies but more importantly, he set up the machin-
ery to regulate business, something we now depend on in a 
thousand ways. 

FDR started building the federal safety net, a process that 
continues to thrive. LBJ ended Jim Crow laws and passed 
Medicare, Medicaid, the food stamp program and much more. 
Obama took the biggest step towards completing FDR’s agen-
da in 45 years and opened the door to today's discussion of 
universal healthcare. 

Social movements have been important in this process and 
remain necessary. But liberal politics has been necessary every 
step of the way. 

Sanders has now taught his followers that FDR’s liberal 
agenda is the goal we should be reaching for. That opens the 
door for us to reach out to radicals and explain that our goals 
are the same, but FDR’s liberalism was not just a list of poli-
cies. It was a tolerant, experimental, incremental approach to 
achieving lasting change. That’s always what has worked 
when we have succeeded. 
 


 
:  

C h a p t e r  1 9  

19.  
What You Can Do 

Bad men need nothing more to compass their 
ends,  than that good men should look on and do 
nothing. 

—John Stuart Mill, 1867 

The most important thing to do, if you can, is to help get out 
the vote. Vote Forward and Swing Left are working together 
on a retro letter-writing campaigns that have been proven to 
work better than more impersonal approaches. Indivisible and 
Daily Kos have similar programs. And there are several other 
ways to plug into these and similar organizations. 

But as you work with these organizations and as you talk 
politics with your friends, remember to apply some of the 
principles suggested by this book. 

 Don’t spread damaging stories you may hear about 
our Democratic leaders. They are almost all slander-
ous. 

 Do think practically. Idealism is fine, but if it makes 
things worse, that’s not true idealism. 

 Do speak up when you hear liberal Democrats being 
slandered or hear baseless claims that radicals can ac-
complish what no one else has been able to. 

Myths, prejudices and attitudes are all spread as much from 
person to person as they are through mass media. So what we 


144 How Democrats Win  

say to our friends matters. Unfortunately, extremists and radi-
cals, who are always completely sure they are right, assert their 
views more often and more forcefully than those with more 
nuanced views. Your help is needed to shift political discus-
sions back towards reality. 

It’s not necessary to argue. Expressing doubt or disbelief is 
enough to apply some gentle social pressure. Every nudge in 
the right direction is a help. 

Also, remember that this is the age of negative partisanship. 
Expressing hate for Trump’s base, even when not in their pres-
ence, fosters a climate on the left that seeps out, fires them up, 
and galvanizes them. Besides, it contradicts our philosophy of 
opposing hatred of others. 

Here are two warnings for the next few months and one for 
November 3: 

 Don’t believe any new information about candidates 
that comes out in the last three weeks before the elec-
tion. The biggest lies are held till the end.  

 Remember that Joe Biden is not now and has never 
been a racist. His positions have come from and been 
shared with the Black community. 

 Don’t let friends not vote for Biden just because they 
live in a deep-blue or deep-red state. That still helps 
Trump and what he stands for. The popular vote has a 
huge effect on the popular view of the outcome. A 
landslide confers a mandate, while a close popular 
vote could energize Trump’s base. 

Finally, if you have found this book useful, I would ask 
that you put in a good word for it with others who might 
agree and at HowDemocratsWin.org. 

 


 

Epilogue 
 

Anyone who feels remotely confident that Joe Biden will be 
elected on November 3 hasn’t been paying attention. Consider 
the predictions of our best polling analyst, Nate Silver, and the 
best political prediction market. They tell us his chances are 
about two in three and they don’t show any upward trend. 
We’re playing Russian roulette with a three-shooter. One 
chance in three, we’re dead. 

As expected, the main Republican attack follows a pattern 
dating back to the 1950’s — the Republicans, reported USA 
Today, “sought to paint Democrats as socialists who would 
take away America's greatness, destroy the suburbs and cause 
chaos and lawlessness.” That would follow defunding the po-
lice, abolishing ICE, and opening the border. 

New York Magazine had a great comeback which the Re-
publicans never anticipated, “The GOP Thinks Marxists Are 
Taking Over. If Only That Were True.” So wrote Sarah “I’m a 
socialist” Jones. Thank you very much. 

Of course, it’s hard to prove Biden’s a socialist because 
he’s not and would never claim to be. So instead, Trump 
claims (in TV commercials as well as at their convention) that 
Biden is a Trojan horse sneaking our self-proclaimed social-
ists, Sanders, Ocasio-Cortez and Tlaib, into the Capitol. 

And our ever-helpful socialists defend us against that 
charge by proclaiming that Biden’s a pushover, that he’s al-
ready caved-in to a lot of their demands, and that they’re going 
to pressure him into the rest. Sanders emphasizes that this will 
start the day after Biden’s elected. They’re more focused on 
the day after than on getting him elected. 

Immediately after Rep. Ocasio-Cortez won her primary, 
Sanders was asked about our loss of the presidency in 2016. 
“In many ways, we won.” That was how he saw November 


146 How Democrats Win  

2016; it helped elect Ocasio-Cortez. That feeling still holds. If 
Biden loses, they will be screaming from the rooftops that this 
proves Democrats aren’t electable, and we need radical social-
ists. 

They won’t mention who sabotaged the party by spending 
five years tarring us as socialists, mostly without knowing 
what that means. And then they capped it off with a last-
minute push to create a police-free zone in Seattle, 80-days of 
anti-police demonstrations in Portland, and looting in Chicago 
that was justified by a few BLM supporters as reparations for 
slavery. 

So if you hear any crowing about left radicalism, tamp it 
down. And when we lose, remember who was helping Trump.  

 


147 

Chapter notes can be found at: HowDemocratsWin.org 

Bibliography 
Alexander, Michelle. The New Jim Crow: Mass Incarceration 

in the Age of Colorblindness, 2010. 
Brands, H. W. Traitor to His Class: The Privileged Life and 

Radical Presidency of Franklin Delano Roosevelt, 2009. 
Edsall Thomas B. and Mary D. Edsall. Chain Reaction: The 

Impact of Race Rights, and Taxes on American Politics, 
1992. 

Frum, David. Trumpocracy: The Corruption of the American 
Republic, 2018. 

Goodwin, Doris Kearns. The Bully Pulpit: Theodore Roose-
velt, William Howard Taft, and the Golden Age of Journal-
ism, 2013. 

Hochschild, Arlie Russell. Strangers in Their Own Land: An-
ger and Mourning on the American, 2016. 

Judis, John B. The Populist Explosion: How the Great Reces-
sion Transformed American, 2016. 

Kazin, Michael. American Dreamers: How the Left Changed 
a Nation, 2011. 

Landes, Richard. Heaven on Earth: The Varieties of the Mil-
lennial Experience, 2011. 

Levitsky, Steven and Daniel Ziblatt. How Democracies Die, 
2018.  

Lilla, Mark. The Once and Future Liberal: After Identity Pol-
itics, 2017, 

Mauer, Marc. Race to Incarcerate. 2006. 


148 How Democrats Win  

More in Common. Hidden Tribes: A Study of America’s Po-
larized Landscape, Oct. 2018.  

More in Common. Hidden Tribes: Midterms Report, Nov. 
2018. 

More in Common. The Perception Gap: How False Impres-
sions are Pulling Americans Apart, June 2019. 

Mounk, Yascha. The People vs. Democracy: Why Our Free-
dom Is in Danger and How to Save It. 2018. 

Mudde, Cas. Populism: A Very Short Introduction, 2017. 
Müller, Jan-Werner. What Is Populism? 2016. 
National Academies Press. The Growth of Incarceration in 

the United States: Exploring Causes and Consequences, 
2014. 

Norris, Pippa. Cultural Backlash: Trump, Brexit, and Authori-
tarian Populism, 2019. 

Pfaff, John. Locked In: The True Causes of Mass Incarcera-
tion and How to Achieve Real Reform, 2017. 

Scurr, Ruth. Fatal Purity: Robespierre and the French Revo-
lution, 2007.  

Smith, Jean Edward. FDR, 2007. 
Sunstein, Cass. The Second Bill of Rights: FDR's Unfinished 

Revolution—And Why We Need It More Than Ever, 2006.  
Wilentz, Sean. The Politicians and the Egalitarians: The 

Hidden History of American Politics, 2016. 
Woodard, Colin. American Nations: A History of the Eleven 

Rival Regional Cultures of North America, 2012 

 


Also by Steven Stoft 

Ripped Apart: 
 How Democrats Can Fight Polarization to Win 

Global Carbon Pricing: 
The Path to Climate Cooperation 

(edited with Peter Cramton,  
David JC MacKay and Axel Ockenfels) 

Dépasser Copenhague: Apprendre à coopérer  
(translated by Mathieu Thomas) 

Carbonomics:  
How to Fix the Climate and Charge It to OPEC 

Power System Economics: 
Designing Markets for Electricity 

(Also available in Chinese, Russian and Farsi) 

 


 

 

Copyright © 2020 by Steven Stoft 
All rights reserved. Most progressive, nonprofit use requests will 
be granted. 

PolyScience Press 
2910 Elmwood Court 
Berkeley, California 94705 

Documentation can be found at HowDemocratsWin.org 

How Democrats Win: Resisting the Dark Side of Radicalism 
Steven Stoft.—1st ed. (rev. 1.2) 
ISBN 978-0-9818775-8-7 
 


 

How 
Democrats 

Win 

Resisting the Dark Side of 
Radicalism 

Steven Stoft 

PolyScience Press 

Berkeley, California 

.


