

Berggren, Niclas; Nilsson, Therese

Working Paper

Tolerance in the United States: Does economic freedom transform racial, religious, political and sexual attitudes?

IFN Working Paper, No. 1080

Provided in Cooperation with:

Research Institute of Industrial Economics (IFN), Stockholm

Suggested Citation: Berggren, Niclas; Nilsson, Therese (2015) : Tolerance in the United States: Does economic freedom transform racial, religious, political and sexual attitudes?, IFN Working Paper, No. 1080, Research Institute of Industrial Economics (IFN), Stockholm

This Version is available at:

<https://hdl.handle.net/10419/129643>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

IFN Working Paper No. 1080, 2015

Tolerance in the United States: Does Economic Freedom Transform Racial, Religious, Political and Sexual Attitudes?

Niclas Berggren and Therese Nilsson

Tolerance in the United States: Does Economic Freedom Transform Racial, Religious, Political and Sexual Attitudes?

Niclas Berggren^{a,b}, Therese Nilsson^{c,a,*}

^a *Research Institute of Industrial Economics (IFN), Box 55665, SE-102 15 Stockholm, Sweden*

^b *Department of Institutional, Environmental and Experimental Economics (KIE), University of Economics in Prague, Winston Churchill Square 4, 130 67 Prague 3, Czech Republic*

^c *Department of Economics, Lund University, P.O. Box 7082, SE-220 07 Lund, Sweden*

ABSTRACT

Tolerance is a distinguishing feature of Western culture: There is a widespread attitude that people should be allowed to say what they want even if one dislikes the message. Still, the degree of tolerance varies between and within countries, as well as over time, and if one values this kind of attitude, it becomes important to identify its determinants. In this study, we investigate whether the character of economic policy plays a role, by looking at the effect of changes in economic freedom (i.e., lower government expenditures, lower and more general taxes and more modest regulation) on tolerance in one of the most market-oriented countries, the United States. In comparing U.S. states, we find that an increase in the willingness to let atheists, homosexuals and communists speak, keep books in libraries and teach college students is, overall, positively related to preceding increases in economic freedom, more specifically in the form of more general taxes. We suggest, as one explanation, that a progressive tax system, which treats people differently, gives rise to feelings of tension and conflict. In contrast, the positive association for tolerance towards racists only applies to speech and books, not to teaching, which may indicate that when it comes to educating the young, (in)tolerant attitudes towards racists are more fixed.

JEL classification:

P10, P48, Z13

Keywords:

Markets, Economic freedom, Tolerance, Taxation, Government, Generality, USA

* Corresponding author. Tel.: +46 46 222 46 43, fax: +46 46 222 41 18.

E-mail addresses: niclas.berggren@ifn.se (N. Berggren), therese.nilsson@nek.lu.se (T. Nilsson).

1. Introduction

Tolerance has increased over time in the United States (Twenge et al., 2015). The share of Americans who think that groups like homosexuals, atheists, racists and communists should have a right to have their say, even if one does not approve of their message, has gone up from about 50–60 percent to 60–80 percent over the past four decades – with the largest change for tolerance towards homosexuals and with the smallest change for tolerance towards racists (almost a standstill).¹

Modern research underscores the importance of tolerance for the subjective well-being of people – when they are not hindered in their life plans by legal and social obstacles they experience greater happiness (Inglehart et al., 2013). This may be of special importance for minorities of various kinds: Corneo and Jeanne (2009) point out that smaller groups that differ from the majority in a society might otherwise be discriminated against.

Moreover, tolerance has been shown to entail economic consequences. Florida (2014, p. 200) argues that this generous attitude towards others creates a more dynamic economy:

The more tolerant a place is, the more welcoming it is to all kinds of people, and the more likely it is to attract the kinds of people who are oriented towards self-expression and openness to experience – which psychological studies show are key characteristics of entrepreneurial behavior.

In a study of U.S. regions, Florida et al. (2008) find that tolerance, as measured by their Gay-Bohemian index (i.e., the concentration of homosexual households and people working in the arts, design and similar occupations) is positively related both to human capital and the share of people who belong to “the creative class”, and also to both regional wages and income.² Cross-country analysis likewise suggests that tolerance is associated with economic growth: Berggren and Elinder (2012a) find that a higher share of people who do not mind having homosexual neighbors relates negatively to growth and that a higher share of people who do

¹ Tolerance primarily emerged as a coherent idea in the Western world in the context of religious conflict in order to reduce conflict (Locke, 1689; Forst, 2012). It was also advocated by Mill (1859) to allow for individual experiments in living. Still, it has indeed been the case, also in the West, that intolerance towards various groups has been dominant at times. For example, Davis (2010) shows this to be the case in the American colonies.

² For examples of related studies that reach similar conclusions, see, e.g., McGranahan and Wojan (2007), Boschma and Fritsch (2009) and Florida and Mellander (2010).

not mind having people of a different race as neighbors relates positively to growth in certain circumstances.

Since tolerance clearly has important consequences, it becomes essential to identify its determinants. This study aims at doing so, with a particular and, in the American context, novel focus on the role of government vs. markets. The question we ask is whether a freer economy, i.e., an economy that has experienced a limitation of government expenditures, lower and more general taxation or more modest regulation, contributes to more or less tolerance.³

We investigate what the relationship looks like empirically in the context of 41 continental U.S. states over the time period 1982–2008. We do so by relating medium-term changes in economic freedom to subsequent medium-term changes in tolerance.⁴ The variables we use are the index Economic Freedom of North America (EF) in Stansel and McMahon (2013), which measures the size of government, the tax burden and the degree of (labor-market) regulation in each state, and tolerance measures from the General Social Survey (2014) covering attitudes towards four minorities: racists, atheists, communists and homosexuals.^{5,6}

3 By "economic freedom" we mean the degree to which an economy is market-oriented as determined by government policies and institutions – more specifically, the level and character of taxes, expenditures and regulation.

4 Our empirical strategy to examine medium-term changes in tolerance is more data-demanding than a traditional cross-sectional analysis. In the General Social Survey (GSS), there is information containing at least two data points that are six years apart for 41 states (listed in Table A1 in the Appendix).

5 As for tolerance towards homosexuals, Inglehart and Abramson (1999) regard it as a general indicator of tolerance in a society; cf. Florida (2014, p. 198). As for atheists, Wiseman and Young (2014) find a link, across U.S. states, between the share of non-believers and productive entrepreneurship, suggesting a potential link between tolerance towards atheists and economic growth. Tolerance towards communists is the only political variable we can include, and as such we consider it interesting to see if it is affected by political decisions in the economic area. It might be thought that tolerance towards racists is different in character from tolerance towards the other groups: in the former case, those tolerated are characterized by intolerance. Still, tolerance also entails an attitude of allowing those thought to hold unpleasant – including intolerant – views to have their say, so we think it apt to study this variable as well.

6 These measures do not necessarily only capture tolerant attitudes in the classical sense, where someone is willing to let something he or she *dislikes* be allowed, but also truly supportive attitudes. We consider this broader, "neoclassical" definition of tolerance (Von Bergen and Bandow, 2009) apt for our purposes. The most important thing for the minorities in question is arguably whether or not they are let into society, not why they

To get an idea of the distribution and change in tolerance (the average value of the four types of tolerance) in the U.S. states, see Fig. 1a for 1982 and Fig. 1b for 2008.

Fig. 1a. Tolerance in U.S. states 1982

- (0.85,1)
- (0.7,0.85)
- (0.55,0.7)
- (0.4,0.55)
- (0,0.4)
- No data

Fig. 1b. Tolerance in U.S. states 2008

Note: The maps illustrate tolerance in the 35 U.S. states for which data are available for both 1982 and 2008 in the General Social Survey (2014).

are. And so these measures express the degree to which people in each state are willing to let these three minorities have an equal say, for whatever reason.

To give some examples from 2008, Arkansas and Louisiana appear to be the least tolerant states overall, while Minnesota and Arizona appear to be the most tolerant. Looking at the change in overall tolerance since 1982, Oregon and Kansas have seen the largest decreases, while Kentucky and Minnesota have gone in the opposite direction and seen increased tolerance to a greater extent than other states. Clearly, there are differences in tolerance across states and within states over time.

The results indicate that more economic freedom relates positively to more tolerance, towards three groups: atheists, communists and homosexuals (but not, to the same extent, to tolerance towards racists). The more market-oriented a state's economic policy becomes, *in terms of increasing the general character taxes through less progressivity*, the more willing people are to let these minorities into public discourse. We interpret this as an indication that changes in the character of the tax system can influence popular sentiments: By taxing some people's income at a higher rate than that of others, state governments introduce tension and conflict (Buchanan and Congleton, 1998), with clear results for tolerance towards minority groups. The other parts of economic freedom do not turn out to be robustly related to the change in tolerance, although there is some sign that the change in the level of taxes in a state may also matter. A number of sensitivity tests, including an instrumental-variable analysis indicating causality, confirm the results and interpretation we offer.

The only existing study that we are aware of linking economic freedom to tolerance is a cross-country study, Berggren and Nilsson (2013). Their examination of the relationship indicates that it is positive, with tolerance being measured as attitudes to neighbors that are homosexual or of a different race and as a willingness to teach kids tolerance. The biggest effect is for tolerance towards homosexuals. The advantage with our study is that it is conducted with within-country data, which means that we automatically hold constant central institutions and cultural features that differ between countries and which can confound the findings. Interestingly, the two areas that were found to matter the most for tolerance across countries were a high-quality legal system and monetary stability – and by looking at the U.S. states, with a relatively unified legal system and a single monetary policy, we are better able to isolate the role free markets play for the prevalence of tolerant attitudes (over and above these national institutions and policies). As indicated above, we do find a positive effect of more general taxation, which suggests that even when legal quality and monetary stability are high, there is scope for policy measures that affect tolerance.

Other studies of “macro”-determinants of tolerance are few. They include Corneo and Jeanne (2009), who especially find that GDP per capita and becoming a new EU member

affects tolerance towards homosexuals positively. Andersen and Fetner (2008) find a negative effect of income inequality but a positive impact from income on the same type of attitude. Spitz (2004), lastly, posits a connection between the free-trade agreement NAFTA and greater acceptance for same-marriage in the United States, as a consequence of greater interaction and integration with more tolerant Canadians.

There are other less close, but still related, studies. The Economic Freedom of the World index, or some of its areas, have been found to be related to “social” or cultural variables other than tolerance in cross-country studies: Berggren and Jordahl (2006) find that economic freedom associates positively with social trust, and Rode (2011) documents a positive effect on subjective well-being.⁷ The Economic Freedom of North America index has been used to study the relationship between free markets and variables such as corruption and income inequality in the context of U.S. states. Apergis et al. (2012) conclude that economic freedom decreases corruption in the long run, but also note that the relationship seems to be bidirectional. Ashby and Sobel (2008) identify a negative effect of economic freedom on income inequality, which Apergis et al. (2014) also do for the long-term equilibrium case (while also finding signs of a bicausal relationship). Bennett and Vedder (2013) rather find an inverted u-shape between the two variables, with a negative relationship only above a certain level of economic freedom. Hoover et al. (2014) apply a novel perspective and focus on racial income differences. The results suggest that economic freedom increases the income ratio between ethnic groups.

We now turn to theoretical considerations (section 2), before continuing with a presentation of our empirical strategy and data (section 3) and the empirical results (section 4), finally offering some concluding remarks (section 5).

2. Theoretical considerations

Tolerance is a social attitude of openness, even to opinions, characteristics and behavior that one dislikes. Theoretically, we see two main links connecting economic freedom and tolerance: one relating to government activities and one relating to market activities.

⁷ For a comprehensive summary of studies using this index, see Hall and Lawson (2014).

2.1. Government activities

Governments decide on central issues of concern for how people behave and think through taxation, expenditures and regulation.

Regarding *taxation*, we suggest that both its character and level can play a role. The character of taxation can have a direct effect on tolerance. As outlined by Buchanan and Congleton (1998), much policymaking, not least taxation, is characterized by non-generality, by people being treated differently. For example, some pay a higher tax-rate on their incomes than others; income and capital owners are taxed differently; and certain sectors face lower sales-tax or VAT rates than others, etc. There might, of course, be good efficiency or equity arguments for such unequal treatment, but they can nevertheless be perceived as favoring some at the expense of others, especially if they stem from special-interest capture, and this can create tension among people and a reduced willingness to tolerate views one dislikes. The level of taxation can be expected to affect tolerance by deciding how available resources are divided between the private and public sectors – and if government activities tend to decrease tolerance and private activities to increase it, this implies that less taxation brings about more tolerance (or vice versa).

Regarding *expenditures*, they could also affect tolerance through their character and level. As for their character, some types of expenditures can be expected to increase tolerance, maybe especially education, which can foster an open attitude towards others through teaching and social interaction, and certain social expenditures that reduce inequality. In some cases, the government also uses its resources for propaganda in the direction of tolerance, which might pay off. However, if expenditures are perceived to be distributed in a way that benefits some at the expense of others, this can cause feelings of conflict to arise. Again, if special interests manage to secure benefits to which they are not thought to be entitled, this can lead to a dislike of minority groups in society and reduce the willingness to understand others. As for the level, we have a scaling effect here as well: If more of the budget is allocated to measures that increase tolerance, tolerance increases even more, and vice versa.

Regarding *regulation*, it can matter in two ways as well: through its character and through its level. If the character of regulation is such as to remove barriers to entry and to increase competition, or if it is perceived as “taming” market forces that could otherwise be exploitative or opportunistic, it can contribute to markets working in a way that benefit people in general – which, for reasons mentioned below, can be expected to increase tolerance. However, if regulation is based, not on common-interest considerations but on special-interest

concerns, it can favor certain companies at the expense of others and be thought to introduce unfair rules of the game, with discontent and tension as a result from those who were not favored.

Lastly, can these effects be related to the particular groups under study, i.e., racists, homosexuals, atheists and communists? It is straightforward to see a direct link if such a group is favored exclusively at the expense of others – say, if atheists get a favorable tax treatment or subsidies. But since taxation, expenditures and regulation are not typically differentiated along such precise group lines, we argue that non-general policy in these areas need not be directed towards these particular groups in order for it to affect tolerance towards them.

First, a perception of more unfairness in government policy can create a *general* sensation of suspicion and distrust between people and groups, and vice versa, if the perceived unfairness is reduced – especially if the government is seen as acting to satisfy explicit demands for more favors by special interests. In that sense, government policy in one area functions as a *symbol* and a *signal* of the government’s willingness to treat people differently overall. It can also plausibly be argued that non-generality in one area is related to non-generality in other areas in actual policy: Either the government operates under a “rule of law” conception of politics (as advocated by Buchanan and Congleton, 1998), or it does not consider itself bound by such a conception. Alas, we do not have data on the generality of different kinds of policy, but in principle this could be investigated empirically.⁸ Kumlin and Rothstein (2005) formulate a similar idea in the context of welfare policy and social trust: How government officials (are perceived to) treat people generalizes into social attitudes. If the policy and its implementation is universal, it leads to more trust between people; if it is non-general and means-tested, it tends to work in the other direction.

Second, in the context of tax policy in particular, a more neutral structure of tax rates entails simplification, which is related to less evasion (Richardson, 2006), since the system is easier to understand, easier to control and possibly perceived as more legitimate. When fewer people cheat, this can generate less averse feelings towards others, and more tolerance among people. Third, also regarding the tax system, more progressive rates imply that work becomes less profitable at the margin for certain income groups, which implies that a larger fraction

⁸ One can point, for some support, at research showing that prejudicial attitudes often seem related, such that if one affects them in relation to one group, they tend to be affected in relation to other groups as well (see, e.g., Bierly, 1985; Pettigrew, 1997; Aosved et al., 2009).

stays at home more. Both because of less net income and more time at home, this arguably entails a reduced demand for home services, with a concomitant reduced opportunity for people of different socioeconomic (and plausibly also racial and political) characteristics to meet and influence each other's attitudes. In all, we believe there are good theoretical reasons to expect tolerance towards various minority groups to increase if economic policy, not least tax policy, becomes less discriminatory.

2.2. *Market activities*

Our empirical analysis uses a measure that characterizes economic policy in terms of how market-oriented it is. As outlined in the preceding section, government policy as such could influence tolerance; but it also determines what share of the economy that is left for the private sphere through the levels of taxation and expenditure. And if market activities are related to tolerance, the degree to which economic policy leaves room for the market to function could then also affect tolerance.

There is a long, not least Marxist tradition of telling a pessimistic story about markets. Some elements of this story, such as markets giving rise to exploitation, economic inequality and selfishness (Hirschman, 1982; Casebeer, 2008), can be related to social attitudes like tolerance. If workers experience *maltreatment* and unfavorable conditions (maybe even unemployment), this can create hostility towards “capitalists” and possibly towards society at large. *Inequality* has been linked to low social trust (Jordahl, 2009) – economic differences tend to create a feeling of distance and, sometimes, unfairness – and since it seems as if markets' ability to generate tolerance is increasing in social trust (Berggren and Nilsson, 2014), this might have a dampening effect on the presence of tolerance. *Selfishness* implies, by definition, that one cares for oneself and not for others, which might entail not caring for the right of others to say what they want. At the very least, this could mean weaker support for tolerance. Experimental evidence suggests that monetary incentives (typical of markets) at times crowd out altruistic sentiments and that the “minimalist” character of markets shapes norms and behavior: One can (learn to) interact with others in a shallow manner without deeper bonds, and mechanisms to ensure “nice” behavior, such as retaliation and reputation, may not work well (Bowles, 1998). A less altruistic orientation could mean a lesser concern for the rights of others to have their say in society; and experience of “not-so-nice” behavior can induce people to generalize that others different from oneself, and about whom one knows little, are prone to try to hurt one, which can also reduce tolerance for differences.

However, there are other theories of a more optimistic kind that stress the ability of markets to bring about virtuous behavior and, not least, social attitudes like tolerance. Thomas Paine (1792, p. 215) was an early proponent of such a view:

(Commerce) is a pacific system, operating to cordialise mankind, by rendering Nations, as well as individuals, useful to each other. ... The invention of commerce ... is the greatest approach towards universal civilization that has yet been made by any means not immediately flowing from moral principles.

That is, people enter into voluntary and peaceful arrangements with others in order to exchange resources, as they realize that this is mutually beneficial, and this not only reflects but also sustains a culture of cooperation. As Casebeer (2008) notes, such environments afford opportunities for virtues to develop through practice in the form of repeated interactions with others. And positive experiences of dealing with others could increase tolerance: Those who are different are not seen as threatening but able to co-exist with and also contribute to higher well-being for you. This idea reflects the so-called contact hypothesis (Allport, 1954), which states that intergroup prejudice is reduced when members of different groups interact with each other under certain conditions (equal status, common goals, intergroup cooperation, support of authorities, law or customs, and personal interaction). The hypothesis is found to hold in many empirical studies, even when these conditions do not hold (but more so if they do) – see, e.g., Pettigrew et al. (2011) for a review and Carrell et al. (2015).

Relating this more directly to markets, there is, indeed, empirical support for market integration being able to shape social attitudes in a pro-social way. Henrich et al. (2001) find that the higher the degree of market integration, the greater the likelihood of cooperation and making fair offers to strangers. Henrich et al. (2010) similarly show experimentally how engagement in markets sustains fairness in exchange. Huck et al. (2012) report experimental results that an ability to build a reputation, coupled with competitiveness (the ability to choose with whom to interact), is conducive to trust (which in turn, as noted, is conducive to tolerance). Hoffman and Morgan (2015) find that workers in industries with “cutthroat” competition in fact are more pro-social – in the sense of exhibiting more altruism, trust, trustworthiness and honesty – than student subjects. They theorize that in industries with anonymity, high stakes and competitiveness, it is difficult to solve the trust problem with formal mechanisms, so individuals must rely on a variety of informal mechanisms. Pro-social

individuals can more easily sustain trust, and hence prosper, in these situations. Bartling et al. (2015) find evidence from Switzerland that many consumers and firms wish to avoid a negative social impact in the market. This behavior is generally robust to varying market characteristics, such as increased seller competition and limited consumer information.

It bears noting that what is meant by “market activities” varies quite a bit. On the one hand, one may have in mind the stylized idea of markets from microeconomic textbooks with perfect competition, where transactions are of a fast, one-shot nature, where anonymity reigns between economic actors and where entry and exit is costless. On the other hand, one may think of thick, deep personalized settings, characterized by repeated dealings with different kinds of people, some of whom one knows well, some of whom one may know a little about and some of whom are new acquaintances, and where people, due to transaction costs, tend to develop and deepen relations with others.⁹ Given the opposing predictions discussed above, it is important to clarify that the effects of markets on tolerance need not be the same for both of these cases. Bowles (1998) argues that the former type of setting can give rise to and sustain behavior that is not socially pleasing. We grant that this is a possibility, but on the one hand, the risk for this should be smaller in the second type of setting, and on the other hand, even in an idealized competitive economy of anonymous, ephemeral and costless transactions, two aspects of market interaction may nevertheless stimulate (or at least work towards not reducing) tolerance (broadly in line with the experimental results reported above).

First, selfishness was identified above as a possible consequence of market interaction, the idea being that ephemeral interaction based on shallow relations and a concern for bettering one’s own condition, first and foremost, reinforces a tendency to not care about others. However, it is not clear that this reduces tolerance. Tolerance need not be based on a genuine concern for others: in fact, the classical meaning of the term indicates that it is not. It is an attitude of non-interference, which may lie very close to simply not caring for others (one way or the other). If I do not care, I do not want to stop others from having their say. Hence, if markets give rise to selfishness (which in itself is not clear), this can arguably go hand in hand with tolerance. Second, markets of the perfect-competition etc. kind are characterized by freedom and strict individualism or atomism. The agent sees that such an abstract, free system works in an ordered manner (given the rule of law) and that it brings benefits to those who operate in it. Through generalization, agents may very well think that

⁹ As argued by Klein (1997, 2000), in this type of setting reputation and assurance mechanisms are both demanded and supplied in order to ensure “nice” behavior.

“the market of ideas” can work in a similar way and give rise to positive consequences: People of different persuasions and kinds come together and have their say, and this could give rise to more correct knowledge and better understanding of why we think what we think (cf. Mill, 1859). If freedom works in one situation, it may very well be taken to hold in another.¹⁰ (And if economic agents, perhaps when they were in business school, read Coase, 1974, such a perceived link between markets for goods and services, on the one hand, and markets for ideas, on the other, is even more probable.)

Two further reasons for a positive link between the degree to which an economy is market-oriented and tolerance can be proffered. First, the profit motive can induce people in competitive sectors to tolerate those who are different. Even though “deep”, personal tolerance may be lacking, a manager or company owner realizes that if he rejects people on the basis of characteristics or views that are not related to productivity, competing firms gain a competitive advantage, which may in the end lead to the demise of the company. Likewise, consumers would suffer utility losses if they were to reject better offers of goods and services solely because the companies making the offers were represented by people of a certain race, creed, sexual orientation or the like. Second, if people are less dependent on government, they will feel it particularly important to equip their children for life in a market economy, which builds on meeting approval from others. For reasons outlined by, e.g., Corneo and Jeanne (2009), instilling tolerance may be seen as an insurance mechanism when it is uncertain who turns out to belong to what minority. A tolerant culture entails openness to those who grow up, even if they deviate from the mainstream.

2.3. Summary

To summarize, on theoretical grounds it is clear that one can expect economic freedom to affect tolerance: What government does and how it does it, as well as the scope for voluntary, commercial exchange through which people meet and form attitudes towards others who are different, should contribute to forming attitudes towards others. But the ways in which economic freedom works in this area are potentially manifold and go in different directions, which justifies an empirical analysis to shed light on what the net effect is.

¹⁰ Bowles (1998, p. 80): “However acquired, preferences are internalized: there is considerable evidence that preferences learned under one set of circumstances become generalized reasons for behavior. Thus economic institutions may induce specific behaviors – self-regarding, opportunistic, or cooperative, say – which then become part of the behavioral repertoire of the individual.”

3. Empirical strategy and data

3.1. Empirical strategy

In order to test whether and in what way economic freedom relates to tolerance, we specify an empirical model of the following kind:

$$DTolerance_{ij} = a + b_1(DEF_{kj}) + b_2(X_j) + e_j \quad (1)$$

where $DTolerance_{ij}$ denotes the change in tolerance i (where $i =$ racists, atheists, homosexuals, average) in state j between period t and $t+6$, DEF_{kj} denotes the change in economic freedom k (where $k =$ size of government, takings and discriminatory taxation, regulation, average) in state j during a preceding period, between t and $t-6$, and where X_j denotes the levels of the control variables at t in state j .

The analysis is carried out on the state level in the United States for 41 states using data over the period 1982–2008, where $t = 1988, 1994, 2002$.¹¹ Fig. 2 illustrates the timing of the variables. To exemplify, let $t = 2002$. The change in tolerance is calculated using GSS data in 2002 and in 2008, while the change in economic freedom is calculated using information in 1996 and in 2002. All additional control variables have values from 2002.

Fig. 2. The timing of the variables

The reason we use changes rather than levels, and changes over fairly long time periods, is that we consider an influence of economic freedom on cultural variables, such as

¹¹ Due to GSS data availability we use $t = 1994$ rather than $t = 1995$. The change in economic freedom is still predating the change in tolerance in the same manner as described above. An alternative for the last time period would be to stop at the year 2000, to get even time periods, but we then lose a number of observations, and we therefore prefer to end the last period in 2002.

tolerance, as the result of medium-term processes. For policy changes to have an effect, they need to be in place over some period of time such that people adapt their thinking and behavior and have time to be affected by new experiences. By having the change in economic freedom predate the change in tolerance, we also reduce the risk that our results capture an influence from tolerance on economic freedom.

3.2. Data

Our outcome variables measure changes in tolerance. There are five of them altogether, based on nine survey questions in the GSS:

- *Tolerance racists*: The average of the change (in percentage points) in these three shares in each included U.S. state:
 - The share that replies “Allowed” to the question “Consider a person who believes that Blacks are genetically inferior. If such a person wanted to make a speech in your community claiming that Blacks are inferior, should he be allowed to speak, or not?”.
 - The share that replies “Not remove” to the question “If some people in your community suggested a book he wrote which said that Blacks are inferior should be taken out of your public library, would you favor removing this book, or not?”.
 - The share that replies “Allowed” to the question “Should a racist be allowed to” and “Should a racist be allowed to teach in a college or university, or not?”.
- *Tolerance homosexuals*: The average of the change (in percentage points) in these three shares in each included U.S. state:
 - The share that replies “Allowed” to the question “What about a man who admits that he is a homosexual. Suppose this admitted homosexual wanted to make a speech in your community. Should he be allowed to speak, or not?”.
 - The share that replies “Not remove” to the question “If some people in your community suggested that a book he wrote in favor of homosexuality should be taken out of your public library, would you favor removing this book, or not?”.
 - The share that replies “Allowed” to the question “Should a homosexual be allowed to teach in a college or university, or not?”.

- *Tolerance atheists*: The average of the change (in percentage points) in these three shares in each included U.S. state:
 - The share that replies “Allowed” to the question “There are always some people whose ideas are considered bad or dangerous by other people. For instance, somebody who is against all churches and religion. If such a person wanted to make a speech in your (city/town/community) against churches and religion, should he be allowed to speak, or not?”.
 - The share that replies “Not remove” to the question “If some people in your community suggested that a book he wrote against churches and religion should be taken out of your public library, would you favor removing this book, or not?”.
 - The share that replies “Allowed” to the question “There are always some people whose ideas are considered bad or dangerous by other people. For instance, somebody who is against all churches and religion. Should such a person be allowed to teach in a college or university, or not?”.
- *Tolerance communists*: The average of the change (in percentage points) in these three shares in each included U.S. state:
 - The share that replies “Allowed” to the question “Now, I should like to ask you some questions about a man who admits he is a Communist. Suppose this admitted Communist wanted to make a speech in your community. Should he be allowed to speak, or not?”.
 - The share that replies “Not remove” to the question “Suppose he [a communist] wrote a book which is in your public library. Somebody in your community suggests that the book should be removed from the library. Would you favor removing it, or not?”.
 - The share that replies “Not fired” to the question “Suppose a communist is teaching in a college. Should he be fired, or not?”.
- *Tolerance*: The average of *Tolerance racists*, *Tolerance homosexuals*, *Tolerance atheists* and *Tolerance communists*.

These tolerance measures are chosen since they are clean, in the sense that the answers reveal a person’s attitude towards the minority in question without introducing other considerations;

since they conform to classical situations of tolerance, where the right of minorities to express their views is concerned; and since there is reasonable variation in the data.¹²

Our main explanatory variables are the changes in four measures of economic freedom, measured for each of the included U.S. states by Stansel and McMahon (2013): *Size of government* (EF1), *Takings and discriminatory taxation* (EF2), *Regulation* (EF3) and *Economic Freedom* (EF), the last measure being the average of EF1, EF2 and EF3. Each of the three areas of EF in turn consists of several variables, which we also relate to tolerance, in order to get a more detailed understanding of what drives the EF-tolerance relationship.¹³ The precise construction of these measures is described in Table A2 in the Appendix. They capture different aspects of the degree to which government and market activities respectively characterize an economy. The less the government intervenes in the economy, and the more it does so in a non-discriminatory fashion, the more economic freedom. Note that central institutions and policies that are part of economic freedom on the country level, such as the rule of law, monetary policy and trade policy, are generally determined and apply federally in the United States, which means that the aspects of economic freedom that are captured by our measures are characterizations of policies that can and do vary by state. To the extent that, say, the rule of law varies by state, this is not included in our measures.

A first-difference analysis bundles time-invariant state characteristics into an error component and estimates the relationship between changes in economic freedom and changes in tolerance in a way that is robust to unobserved heterogeneity with respect to factors that are constant over time at the state level. However, since some matters vary over time, we make use of a set of control variables, chosen both because they have been shown to matter in previous studies on the determinants of tolerance and because we consider them potentially important on theoretical grounds. In our main specifications, we include the values at time t of: tolerance (we include this initial value to capture convergence effects), real GDP per capita, education levels (more specifically, the share with less than high school education as the reference group, the share of high school graduates, the share of those with some college and the share of those with a college degree), the age structure (more specifically, the share of the population younger than 25 as the reference group, the share aged 25–44, the share aged 45–64 and the share older than 64), the shares of blacks and Hispanics and the Gini

12 In a similar way the GSS includes information on attitudes towards socialists, revolutionaries and militarists, but data for these measures are not available for the years used in our study, and we therefore leave them out of our analysis.

13 Note that we use the index throughout, rather than the underlying direct measures, unless otherwise noted.

coefficient (to measure income inequality). We use initial levels for these controls, since they may very well be mechanisms through which changes in economic freedom affects changes in tolerance, and by including them, time-wise, in between changes in the main explanatory variable of interest and changes in tolerance, we think we better capture the “real” effect of the former. We also include dummy variables for geographical regions within the United States (Alaska as the reference group, the Midwest, the North, the South and the West). Table A3 in the Appendix presents all variables, their sources and descriptive statistics.¹⁴

4. Results

4.1. Main results

We first present the results of our main specification in Table 1. We begin with a parsimonious baseline specification and gradually increase the number of controls to identify the effects of changes in the model. Table 1 presents the baseline results focusing on changes in average economic freedom, with changes in average tolerance as the dependent variable.

14 Some of the controls, inequality and real GDP per capita in particular, may be mediators, i.e., factors that are influenced by changes in economic freedom. Including a mediator in the specification reduces the estimated effect of changes in economic freedom on changes in tolerance, which implies that we get conservative estimates.

Table 1

Economic freedom and tolerance

	(1)	(2)	(3)	(4)	(5)	(6)
	Δ Tolerance	Δ Tolerance	Δ Tolerance	Δ Tolerance	Δ Tolerance	Δ Tolerance
Δ EF	0.019 (0.017)	0.037** (0.018)	0.045** (0.018)	0.046** (0.019)	0.051** (0.020)	0.056*** (0.020)
Tolerance	-0.585*** (0.103)	-0.804*** (0.105)	-0.887*** (0.116)	-0.896*** (0.115)	-0.897*** (0.115)	-0.930*** (0.111)
Real GDP per capita	0.104** (0.048)	-0.039 (0.053)	0.096 (0.068)	0.083 (0.076)	0.082 (0.077)	-0.021 (0.092)
High school		0.727** (0.293)	0.763*** (0.273)	0.903*** (0.342)	1.004** (0.386)	0.863** (0.413)
Some college		0.883*** (0.250)	1.113*** (0.249)	1.212*** (0.321)	1.270*** (0.337)	1.468*** (0.462)
College degree		1.346*** (0.356)	1.156*** (0.372)	1.233*** (0.367)	1.271*** (0.380)	1.291*** (0.365)
Age 25–44			1.116 (0.807)	1.185 (0.831)	1.351 (0.877)	2.500** (0.997)
Age 45–64			-1.414 (0.951)	-1.352 (1.037)	-1.512 (1.056)	0.003 (1.256)
65+			0.903* (0.469)	0.928* (0.500)	0.988* (0.500)	1.191 (0.729)
Blacks				0.062 (0.145)	0.038 (0.152)	0.076 (0.181)
Hispanics				0.066 (0.128)	0.018 (0.145)	0.225 (0.153)
Gini					0.271 (0.387)	0.254 (0.370)
Midwest						-0.033 (0.067)
North						-0.071 (0.089)
South						-0.080 (0.088)
West						-0.124* (0.067)
Constant	-0.656 (0.479)	0.169 (0.510)	-1.339** (0.666)	-1.340* (0.700)	-1.522** (0.705)	-1.082 (0.763)
Observations	101	101	101	101	101	101
Adjusted R ²	0.312	0.427	0.487	0.477	0.473	0.486

Note: Robust standard errors in parentheses. *** p<0.01, ** p<0.05, * p<0.1

The results indicate that more economic freedom in a preceding period correlates positively with increases in overall tolerance. Statistical significance obtains when the number of control variables is increased.

Looking at the control variables, a higher level of tolerance in a state comes with a smaller change in tolerance over each six-year period. Education is an important predictor of the development of tolerance, but there is a weak link between demographic structure and

changes in tolerance. Notably, neither ethnicity, GDP per capita (except in the first column) nor income inequality seems to matter in a statistically significant way; the same goes for the regions.

Table 2 presents the baseline results when examining each tolerance measure separately (without results for the control variables; they are, however, reported in Table A1 in the Online appendix). Interestingly, the findings suggest varying effects from changes in government involvement in economic life on changes in tolerance. While increases in tolerance towards homosexuals, communists and atheists are positively related to preceding increases in economic freedom, there is no such statistically significant relationship for tolerance towards racists. The latter type of tolerance thus seems unaffected by the size and character of government activities and by the scope of market activities.

What could explain this? When we decompose tolerance towards racists, we find that increases in two of the three types of tolerance – relating to giving a speech and keeping a book in the library – actually *are* positively related to previous increases in economic freedom. It is the absence of an increase in tolerance towards racists teaching college students, as a result of more economic freedom, that drives the “zero” estimate in Table 2. We speculate that racism is considered an especially intolerable phenomenon in the context of education and that most people’s positions are therefore not affected by either changes in economic freedom or the related changes in the scope of market activities.¹⁵ Still, the overall results suggest a great potential for more economic freedom to increase tolerance towards certain minorities.

The results (from column 6 of Table 2) indicate that a one-unit change in economic freedom on average corresponds to a six-percentage point change in tolerance. To get a feeling for these magnitudes we can give an illustrative example focusing on Tennessee and Texas. These two states had the very same level of tolerance (0.51) in 1982, but took somewhat different paths regarding economic freedom in the following decades. If Texas had increased its overall EF score to the same extent as Tennessee over the time period (1.1 for

15 Could it be that the results for tolerance towards racists are somewhat different because many people are themselves racist? Although this is hard to investigate with aggregate data, when we correlate our tolerance-towards-racists measure with two measures of racism (the share in a state that say that they would not vote for a black presidential candidate, even if competent and nominated by their own party; and the share that agrees that blacks should not push themselves where they are not wanted), we not only find relatively low coefficients, both for levels (-0.23; -0.42) and changes (-0.11; -0.41) – but they are also of the “wrong” sign: more tolerance towards racists goes with fewer racists. Hence, we do not find support for such an explanation.

Tennessee compared to 0.4 for Texas), this would have resulted in a further eight-percent increase of tolerance.¹⁶

¹⁶ $(51+(1.1*6))-(51+(0.4*6))=57.6-53.4=4.2$, $4.2/53.4=7.9$.

Table 2

Economic freedom and tolerance towards racists, homosexuals, atheists and communists

	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
	Δ Tolerance racists	Δ Tolerance racists	Δ Tolerance racists	Δ Tolerance homosexuals	Δ Tolerance homosexuals	Δ Tolerance homosexuals	Δ Tolerance atheists	Δ Tolerance atheists	Δ Tolerance atheists	Δ Tolerance communists	Δ Tolerance communists	Δ Tolerance communists
Δ EF	0.000 (0.017)	0.035 (0.024)	0.041 (0.026)	0.025 (0.018)	0.048** (0.024)	0.048* (0.025)	0.029 (0.021)	0.067*** (0.022)	0.067*** (0.024)	0.044* (0.023)	0.075** (0.030)	0.087*** (0.028)
	As in column (1) of Table 1	As in column (5) of Table 1	As in column (6) of Table 1	As in column (1) of Table 1	As in column (5) of Table 1	As in column (6) of Table 1	As in column (1) of Table 1	As in column (5) of Table 1	As in column (6) of Table 1	As in column (1) of Table 1	As in column (5) of Table 1	As in column (6) of Table 1
Controls												
Observations	101	101	101	101	101	101	101	101	101	101	101	101
Adjusted R ²	0.392	0.456	0.463	0.380	0.552	0.551	0.334	0.569	0.567	0.366	0.504	0.531

Note: Robust standard errors in parentheses. *** p<0.01, ** p<0.05, * p<0.1. For the full results, including all control variables, see Table OA1 in the Online appendix.

In order to make more precise what elements of economic freedom that contribute to increased tolerance in U.S. states and get a deeper understanding of baseline findings, we also estimate the same model as before, except we replace the average measure of change in economic freedom with the change in the three areas EF1, EF2 and EF3. Table 3 presents the estimated coefficients, without reporting, for reasons of space, the findings for the control variables. The results suggest that the area of importance concerns taxation (change in EF2), which positively and significantly relates to increased tolerance towards homosexuals, atheists and communists (and in one specification also racists) in the subsequent time period. The other two areas of economic freedom do not seem to matter for tolerance.

When replacing the change in EF2 with the changes in its four constituent variables (see Table A2), the change in the tax share of GDP (EF2a) and the change in the top marginal tax rate and the income threshold at which it applies (EF2b) are related to increased tolerance. The latter dimension of taxation is clearly more robust – it is the only one that matters when including all the changes in the four EF2 variables in the same specification. See Table 4 for the results. *This implies that what drives the relationship between changes in economic freedom and changes in tolerance is, in fact, the degree to which the income-tax systems becomes more or less non-general or progressive.* The more progressive the income taxes, the lower the tolerance.¹⁷ It may be that part of the positive effect emerges from lower taxation levels – as mentioned, the change in EF2a is significant when included by itself but becomes insignificant when the changes in EF2b, EF2c and EF2d are included – perhaps indicating

17 The GSS contains the question "Should the rich pay a larger share of taxes?", and in 2008 about 61% replied that the rich should pay either a larger or a much larger share. Is this a problem for the interpretation of our results, which suggests that less progressivity increases tolerance by reducing tensions stemming from unequal treatment by the government in setting tax rates? We do not think so, because of respondent ignorance. First, Roberts et al. (1994: 165) report the following: "Consistent with surveys of the general public, a majority of the subjects indicated a preference for progressive taxation in response to abstract questions. However, consistent with results from social psychology and political science research, the subjects' preferences for progressive taxation were significantly different (lower) in response to concrete questions. The observed preference reversal between progressive taxes in the abstract and flat taxes (i.e., proportional to income) in concrete situations is hypothesized to be associated with subjects' ignorance ...". On how framing affects replies to tax questions, cf. McCaffery and Baron (2004). Second, Karadja et al. (2014) find, linking survey replies to register data, that a vast majority of Swedes believe that they are poorer, relative to others, than they actually are. An experiment reveals that when subjects are informed about their correct place in the income distribution, they demand less redistribution. We therefore consider the GSS replies compatible with our suggested interpretation of our regression results: it is one thing to answer in the abstract, it is another thing how real-life attitudes form and change.

that lower taxes may be beneficial for tolerance, but only when carried out through reduced progressivity. This suggests a role for tolerance-increasing market mechanisms, in line with our theoretical reasoning in section 2.2.

Table 3
Areas of economic freedom and dimensions of tolerance

	(1)	(2)	(3)	(4)
	Δ Tolerance	Δ Tolerance	Δ Tolerance	Δ Tolerance
Δ EF1	0.017 (0.022)			-0.006 (0.034)
Δ EF2		0.035*** (0.010)		0.038*** (0.012)
Δ EF3			0.026 (0.033)	-0.015 (0.045)
	Δ Tolerance racists	Δ Tolerance racists	Δ Tolerance racists	Δ Tolerance racists
Δ EF1	0.000 (0.028)			-0.060 (0.049)
Δ EF2		0.024* (0.014)		0.023 (0.014)
Δ EF3			0.046 (0.040)	0.075 (0.062)
	Δ Tolerance homosexuals	Δ Tolerance homosexuals	Δ Tolerance homosexuals	Δ Tolerance homosexuals
Δ EF1	0.007 (0.027)			-0.007 (0.039)
Δ EF2		0.031** (0.012)		0.036*** (0.012)
Δ EF3			0.009 (0.042)	-0.031 (0.055)
	Δ Tolerance atheists	Δ Tolerance atheists	Δ Tolerance atheists	Δ Tolerance atheists
Δ EF1	0.034 (0.029)			0.005 (0.039)
Δ EF2		0.040*** (0.012)		0.040*** (0.013)
Δ EF3			0.047 (0.040)	-0.008 (0.051)
	Δ Tolerance communists	Δ Tolerance communists	Δ Tolerance communists	Δ Tolerance communists
Δ EF1	0.041 (0.037)			0.037 (0.045)
Δ EF2		0.058*** (0.014)		0.066*** (0.015)
Δ EF3			0.025 (0.045)	-0.094 (0.059)

Note: All regressions include all baseline controls and geographical dummy variables. Robust standard errors in parentheses. *** p<0.01, ** p<0.05, * p<0.1

Table 4

Variables of EF2 (Takings and discriminatory taxation) and dimensions of tolerance

	Δ Tolerance	Δ Tolerance	Δ Tolerance	Δ Tolerance	Δ Tolerance
Δ EF2a (Δ Total tax revenue)	0.032* (0.016)				-0.011 (0.021)
Δ EF2ba (Δ Top marginal income tax rate)		0.011*** (0.003)			0.011*** (0.004)
Δ EF2c (Δ Indirect tax revenue)			0.025 (0.018)		0.011 (0.021)
Δ EF2d (Δ Sales tax)				0.030 (0.030)	0.033 (0.030)
	Δ Tolerance racists	Δ Tolerance homosexuals	Δ Tolerance atheists	Δ Tolerance communists	
Δ EF2a (Δ Total tax revenue)	-0.010 (0.029)	-0.025 (0.023)	-0.017 (0.024)	0.013 (0.033)	
Δ EF2b (Δ Top marginal income tax rate)	0.004 (0.005)	0.015*** (0.005)	0.013*** (0.004)	0.015** (0.006)	
Δ EF2c (Δ Indirect tax revenue)	0.044 (0.028)	-0.013 (0.020)	0.023 (0.025)	0.006 (0.034)	
Δ EF2d (Δ Sales tax)	0.041 (0.038)	0.030 (0.038)	0.026 (0.033)	0.035 (0.046)	

Note: All regressions include all baseline controls and geographical dummy variables.

Robust standard errors in parentheses. *** $p < 0.01$, ** $p < 0.05$, * $p < 0.1$

The three measures *Tolerance racists*, *Tolerance homosexuals* and *Tolerance atheists* can be disaggregated into three “freedoms”: to speak, to write and to teach. In order to further examine our baseline findings we also run separate regressions using each of these components as the dependent variable. The more detailed picture that emerges is largely consistent with the baseline story: An increase in the willingness to let racists, atheists and homosexuals speak and keep books in libraries is positively related to preceding increases in economic freedom, especially lower taxes. The same relationship holds for the willingness to let homosexuals and atheists teach college students, but not for having racists teaching a younger generation. A reduction in government size also correlates positively and significantly with an increase in tolerance towards atheists being college teachers.¹⁸

4.2. Extended analysis

In order to further investigate the robustness of the main findings, we conduct several sensitivity analyses. The results are included in the Online appendix.

¹⁸ These results are available from the authors upon request.

First, we conduct an instrumental-variable (IV) analysis in order to see whether the influence from more economic freedom to more tolerance can plausibly be seen as causal. We focus our analysis on the change in EF2b, which turned out to be the main driving force behind the positive relationship, and make use of two instrumental variables. As our first instrument we use the average change in economic freedom in neighboring states, where the time period is the same as for the corresponding measures of economic freedom that we use in the regular analysis and where “neighboring state” is a state that is geographically connected to the state in question. (For example, Iowa has six neighboring states: Minnesota, South Dakota, Nebraska, Missouri, Illinois and Wisconsin.) The idea behind this instrument is that it is plausible to think that economic policy in one state is affected by the policies of close states. Policymakers often look for good reform ideas, and policies that have been introduced and seemed to work well in states that are relatively similar could be thought to have the potential to work well in the home state as well. Furthermore, we do not see any reason to expect a link from the changed economic policies of neighboring states on future tolerance changes in the home state, since the effects of policies occur in the geographical locations where they have been instituted. Our second instrument is the change in EF1 in the own state. The idea is that liberalizing reforms are related by either being complements or substitutes. At times, such reforms go together, as part of major reform packages, but at other times, one reform may be reason for policymakers to feel inclined to not liberalize or even reduce economic freedom in other areas. Moreover, as can be seen in Table 3 this dimension of economic freedom is not associated with the change in tolerance. When performing an IV analysis, the results of which are reported in Table OA2 in the Online appendix, we first of all find that the instruments are significantly related to our explanatory variable of interest, change in EF2b. The 2SLS regressions then show that the baseline OLS results seem to hold: Average change in tolerance, change in tolerance towards homosexuals, change in tolerance towards atheists and change in tolerance towards communists all stand in a significant relationship to change in the top marginal income tax rate and the threshold to which it applies, which, together with results of Sargan tests, suggests causality. No such finding is obtained for change in tolerance towards racists. As for the magnitude of the effects, the 2SLS estimations suggest that baseline results, if anything, are biased downwards..

Second, we have conducted a further tentative test of causality, of a Granger type, by regressing the change in economic freedom on change in tolerance in the preceding six-year period (using our various measures). That is, we use the same methodological approach as when studying how the change in economic freedom affects the change in tolerance, but we

make let the latter be the explanatory variable and the former the dependent variable instead. We find that with one exception, the change in tolerance in the preceding time period is *not* related to the change in economic freedom in a statistically significant way. The exception is the change in tolerance towards communists, which in some specifications is negatively and significantly related to the change in economic freedom. But the overall picture is clear: The reverse relationship does not seem to exist for most of the tolerance measures, which may be taken to indicate that we do not capture reverse causality in our main specifications. See Tables OA3a,b in the Online appendix for details.

Third, one concern is that the identified association reflects underlying cultural change that has affected both the outcome variable and our main explanatory variable, such that the relationship is spurious. For example, one can imagine that conservatism in the United States comes with both a desire to increase economic freedom and intolerance, causing both to correlate. However, if this were the explanation, we would expect a negative sign, not a positive sign. To check this potential explanation further, we add “ideological” control variables (religiosity, two political measures – the share of votes in the presidential election for the Republican candidate, and whether the governor in the state is a Democrat – and a dummy for whether there is a right to work without being a member of a union, a proxy for right-wing ideology) in order to see if the results stand even if these cultural/political variables are included (see Table A3 for variable information). The results are reported in Table OA4 in the Appendix. It turns out that a higher share of people regularly attending religious services does not significantly correlate with changes in tolerance. The two political variables are also insignificant throughout. Importantly, the inclusion of the religiosity variable and the political measures do not have any qualitative effect on the economic freedom estimates in any of the baseline regressions except one: The overall economic freedom variable loses its significance when the Republican-president dummy is included. This is driven by the (absence of an) effect on the change in tolerance towards racists; for the other two tolerance measures, the overall economic freedom variable retains its significance also when this dummy is included. Lastly, we include a dummy for state legislation that guarantees a right to work without being a union member. As noted by Bjørnskov and Potrafke (2013), this measure proxies political ideology such that governors’ ideological position is significantly more right-wing in states with such legislation. The right-to-work dummy is never significant in any of our specifications, and the inclusion of the variable does not change our baseline findings. Hence, we consider it improbable that our general results

are driven by some underlying political-ideological factor that affects both changes in economic freedom and changes in tolerance.

Fourth, we re-run the above regressions using state- and time-fixed effects corresponding to the 41 states and the four time periods covered in the analysis (results can be found in Table OA5 in the Online appendix). Time dummies are not significant, and including state dummies does not change our main findings: Changes in EF2, specifically changes in the top marginal income tax rate, are positively associated with more tolerance.

Fifth, we run a test for multicollinearity. Examining the variance inflation factor (VIF) suggests no incidence of it: Reassuringly, all individual figures are below the critical value of 10 (Kutner et al., 2004).

Sixth, we conduct an outlier check and exclude tolerance and economic-freedom observations (all measures) that deviate more than two standard deviations from the sample mean. This exercise reduces the sample by up to seven observations. The results, reported in Table OA6 in the Online appendix, suggest that baseline findings are not driven by extreme values. Similarly, our baseline findings are robust to the exclusion of New York.

Seventh, we test if our results are driven by sample size. Following a rule of thumb one should not include more explanatory variables than 1/3 of the sample, since this could inflate the estimates. According to such a rule we would not have to worry, but as a robustness test we see what happens when we deviate from the empirical approach presented above, where we use three six-year periods strictly, and rather allow six-year periods to overlap. In other words, we keep the lagged structure with changes in economic freedom predating changes in tolerance in the same way as above, but let $t = 1989, 1990, \dots, 2002, 2003$, which gives us a “moving” change in economic freedom and tolerance. This strategy gives a sample of 258 observations, a substantial increase. The results (see Table OA7 in the Online appendix) are very similar to our baseline findings, with economic freedom relating positively to tolerance towards homosexuals and atheists, and with EF2 being the main driver.¹⁹

Eighth, we include unemployment as an explanatory variable. Following the discussion above, unfavorable conditions and high unemployment could potentially generate societal tension and hostility. See Table AO8 in the Online appendix for details. As predicted

¹⁹ To some extent the approach to gradually include sets of control variables into the specification also reassures us that our results are not driven by a small sample size in relation to the number of controls. As can be seen in Table 1 and Table 2, there are no cases where only the specification including the full set of controls is significant.

the unemployment estimate is negative, but imprecisely estimated in all specifications. Heller and Stephenson (2014) find that economic freedom is associated with lower unemployment, but labor market conditions are apparently not a mediator in the relationship with tolerance.

Ninth, we have included all explanatory variables at their average values in the preceding six-year period (the average over the period $t-6$ to t) instead of using their initial values in each period. It might be that individual observations in the data are atypical, and in this manner, we can check whether the results hold when measuring our right-hand side variables for a longer period of time. We find they do (see Tables AO9a–e in the Online appendix).

Tenth, the EF3 measure may not be an ideal proxy for regulation, since it only covers the labor market and since it, even there, looks at very few aspects. There is another measure of economic freedom in U.S. states (Ruger and Sorens, 2013), but unfortunately it does not contain a sufficient amount of data points over time for us to be able to use it in our dynamic analysis. Not least, it contains a more fine-grained measure of regulation, which in the index we use is limited to a few aspects of the labor market. As more data points become available, our analysis can be extended. Likewise, Campbell et al. (2010) propose regulatory expenditures as a better measure of regulation than EF3, showing that it predicts income better. However, we have been unable to find sufficient data for including it. What we have been able to do is to test the three EF3 variables separately, and to replace EF3 with a measure of whether a state has a right-to-work law (Bjørnskov and Potrafke, 2013), but in neither case do we find any significant relationship with our dependent variable.

To conclude, we find that the results hold up quite well to scrutiny: More economic freedom does seem able to foster tolerance.

5. Concluding remarks

There is an ongoing discussion, with old roots, about the nature of markets and governments and their wider social consequences. This study is the first, to our knowledge, to look at whether changes in the character of economic policy can bring about more tolerance in America. More precisely, the question is whether lower government expenditures, lower and less discriminatory taxation and more limited regulation of economic life – i.e., more economic freedom – contribute to more tolerant attitudes towards racists, homosexuals and atheists in the context of U.S. states.

Using survey-based measures of tolerance – the shares of people who tolerate racists, homosexuals and atheists to speak in public, keep books in the library and teach college students – and the Economic Freedom of North America index – measuring the size and type of government expenditures, taxation and regulation – we conduct an empirical analysis to see what the “net” sign of the relationship is. An advantage of this within-country setting is that we effectively control for cultural and institutional features that are identical across states and thereby more precisely estimate the effects of market-oriented policies. Our findings indicate a positive relationship – more precisely, the share of the population who are tolerant tends to increase if economic freedom is increased through more general (i.e., less progressive) taxes (and possibly also if the total tax level is reduced). This holds, on the whole, for tolerance towards homosexuals, communists and atheists, but not, in a robust way, for tolerance towards racists. This is because changes in economic freedom are unrelated to a willingness to allow racists to teach college students. The results are shown to be stable to different sensitivity tests regarding causality, model specification, variable specification, period specification and sample specification. Looking at the estimates for the control variables, it is particularly noteworthy that education is positively related to more tolerance.

Although tolerance on average increased in the United States over the past decades, there is quite a large variation across and within states over time. Similarly there are differences across the country when it comes to the development of economic freedom, and some states have only experienced marginal increases or even decreasing levels. Our findings suggest that a one-unit change in economic freedom corresponds to about a six-percentage point change in overall tolerance. This effect size can be illustrated with the states Texas and Tennessee: If Texas had increased its economic freedom as much as Tennessee since the 1980s, overall tolerance (*ceteris paribus*) would have been some eight percent higher.

The significance of these results is that unlike what many probably would have expected, economic policy seems able to influence a widely embraced social attitude, tolerance, through making taxes more general. If the government treats citizens equally, this can send a signal that freedom of expression for all, even for (sometimes despised) minorities, is worthy of public support.

Acknowledgements

We wish to thank Christian Bjørnskov, Vickie Bogan, Jerg Gutmann, Joshua Hall, Boris Nikolaev and Jan-Egbert Sturm, as well as participants at the 2015 ASSA meeting in Boston, at the 2015 Danish Public Choice Workshop in Aarhus, at the 2015 Public Choice Society meeting in San Antonio and at the 2015 European Public Choice Society meeting in Groningen for very helpful comments and suggestions, Daniel Bennett and Boris Nikolaev for encouragement and support, Olga Pugatšova and Malin Olsson Tallås for excellent research assistance, and the Swedish Research Council (Berggren and Nilsson), Johan and Jakob Söderberg's Foundation (Berggren) and Torsten Söderberg's Foundation (Berggren and Nilsson) for financial support.

Appendix

Table A1

U.S. states included in the empirical analysis

Alabama	Kentucky	Oklahoma
Alaska	Louisiana	Oregon
Arizona	Maryland	Pennsylvania
Arkansas	Massachusetts	South Carolina
California	Michigan	South Dakota
Colorado	Minnesota	Tennessee
Connecticut	Mississippi	Texas
Delaware	Missouri	Vermont
Florida	Montana	Virginia
Georgia	New Jersey	Washington
Iowa	New York	West Virginia
Illinois	North Carolina	Wisconsin
Indiana	North Dakota	Wyoming
Kansas	Ohio	

Table A2

The Economic Freedom of North America index

Area 1 Size of government (EF1)

1a General consumption expenditures by government as a percentage of GDP

1b Transfers and subsidies as a percentage of GDP

1c Social security payments as a percentage of GDP

Area 2 Takings and discriminatory taxation (EF2)

2a Total tax revenue as a percentage of GDP

2b Top marginal income tax rate and the income threshold at which it applies

2c Indirect tax revenue as a percentage of GDP

2d Sales tax collected as a percentage of GDP

Area 3 Regulation (EF3)

3a Labor market freedom

3ai Minimum wage legislation

3aii Government employment as a percentage of total state employment

3aiii Union density

Note: Each area, and each of its components, is measured on a ten-point scale. An area is the average of its constituent components. Source: Stansel and McMachon (2013).

Table A3

Descriptive statistics and data sources

Variable	Obs	Mean	Std dev.	Min	Max	Source
Δ Tolerance racists	101	0.011	0.136	-0.208	0.422	General Social Survey (2014)
Δ Tolerance homosexuals	101	0.051	0.138	-0.216	0.678	General Social Survey (2014)
Δ Tolerance atheists	101	0.043	0.142	-0.383	0.408	General Social Survey (2014)
Δ Tolerance communists	101	0.037	0.152	-0.296	0.509	General Social Survey (2014)
Δ Tolerance	101	0.033	0.114	-0.163	0.429	General Social Survey (2014)
Δ EF (Δ Economic freedom)	101	0.352	0.710	-0.700	1.700	Stansel and McMahon (2013)
Δ EF1 (Δ Size of government)	101	0.008	0.490	-1.70	1.00	Stansel and McMahon (2013)
Δ EF2 (Δ Takings and discriminatory taxation)	101	0.344	1.304	-1.80	2.40	Stansel and McMahon (2013)
Δ EF3 (Δ Regulation)	101	0.710	0.565	-0.300	1.90	Stansel and McMahon (2013)
Δ EF2a (Δ Total tax revenue)	101	0.284	1.305	-1.543	1.439	Stansel and McMahon (2013)
Δ EF2b (Δ Top marginal income tax rate)	101	1.101	4.753	-5.00	8.50	Stansel and McMahon (2013)
Δ EF2c (Δ Indirect tax revenue)	101	-0.079	0.539	1.675	1.244	Stansel and McMahon (2013)
Δ EF2d (Δ Sales tax)	101	-0.005	0.276	-0.911	0.657	Stansel and McMahon (2013)
Real GDP per capita	101	10.204	0.295	9.530	10.90	BEA (2013)
Less than high school education	101	0.182	0.067	0.071	0.364	CPS (2013)
High school	101	0.361	0.045	0.258	0.495	CPS (2013)
Some college	101	0.223	0.053	0.112	0.344	CPS (2013)
College degree	101	0.234	0.053	0.118	0.376	CPS (2013)
Younger than 25	101	0.360	0.021	0.317	0.415	U.S. Census (2010)
Age 25–44	101	0.308	0.019	0.271	0.357	U.S. Census (2010)
Age 45–64	101	0.208	0.021	0.170	0.247	U.S. Census (2010)
65+	101	0.125	0.018	0.051	0.185	U.S. Census (2010)
Blacks	101	0.128	0.092	0.004	0.363	U.S. Census (2010)
Hispanics	101	0.066	0.077	0.006	0.332	U.S. Census (2010)
Gini	101	0.417	0.041	0.328	0.513	Voorheis (2014)
Religiosity	101	0.256	0.083	0.063	0.529	GSS (2014)
Republican president	101	48.21	7.969	28.08	61.50	Shor and McCarty (2011)
Democratic governor	101	0.465	0.501	0	1	Shor and McCarty (2011)
Right to work	101	0.394	0.491	0	1	Bjørnskov and Potrafke (2013)
Unemployment	101	5.42	1.239	2.90	10.50	BLS (2010)
Alaska	101	0.019	0.099	0	1	U.S. Census (2010)
Midwest	101	0.238	0.428	0	1	U.S. Census (2010)
North	101	0.158	0.367	0	1	U.S. Census (2010)
South	101	0.436	0.498	0	1	U.S. Census (2010)
West	101	0.158	0.367	0	1	U.S. Census (2010)
Average Δ EF in neighboring states	101	0.207	0.674	-0.679	1.480	Stansel and McMahon (2013)

References

- Allport, G.W., 1954. *The Nature of Prejudice*. Perseus Books, Cambridge, MA.
- Andersen, R., Fetner, T., 2008. Economic inequality and intolerance: Attitudes toward homosexuality in 35 Democracies. *American Journal of Political Science* 52, 942–958.
- Aosved, A.C., Long, P.J., Voller, E.K., 2009. Measuring sexism, racism, sexual prejudice, ageism, classism, and religious intolerance: The intolerant schema measure. *Journal of Applied Social Psychology* 39, 2321–2354.
- Apergis, N., Dincer, O., Payne, J.E., 2012. Live free or bribe: On the causal dynamics between economic freedom and corruption in U.S. states. *European Journal of Political Economy* 28, 215–226.
- Apergis, N., Dincer, O., Payne, J.E., 2014. Economic freedom and income inequality revisited: Evidence from a panel error correction model. *Contemporary Economic Policy* 32, 67–75.
- Ashby, N.J., Sobel, R.S., 2008. Income inequality and economic freedom in the U.S. states. *Public Choice* 134, 329–346.
- Bartling, B., Weber, R.A., Yao, L., 2015. Do markets erode social responsibility? *Quarterly Journal of Economics* forthcoming.
- BEA, 2013. *Regional Economic Accounts*. Bureau of Economic Analysis, U.S. Department of Commerce, Washington, D.C.
- Bennett, D.L., Vedder, R.K., 2013. A dynamic analysis of economic freedom and income inequality in the 50 U.S. states: Empirical evidence of a parabolic relationship. *Journal of Regional Analysis & Policy* 43, 42–55.
- Berggren, N., Elinder, M., 2012a. Is tolerance good or bad for growth? *Public Choice* 150, 283–308.
- Berggren, N., Elinder, M., 2012b. Tolerance and growth: Modeling the empirical relationship. *Public Choice* 153, 495–502.
- Berggren, N., Jordahl, H., 2006. Free to trust: Economic freedom and social capital. *Kyklos* 59, 141–169.
- Berggren, N., Nilsson, T., 2013. Does economic freedom foster tolerance? *Kyklos* 66, 177–207.
- Berggren, N., Nilsson, T., 2014. Market institutions bring tolerance, especially where there is social trust. *Applied Economics Letters* 21, 1234–1237.
- Bierly, M.M., 1985. Prejudice toward contemporary outgroups as a generalized attitude. *Journal of Applied Social Psychology* 15, 189–199.
- Bjørnskov, C., Potrafke, N., 2013. The size and scope of government in the US states: Does party ideology matter? *International Tax and Public Finance* 20, 687–714.
- BLS, 2010. *Local Area Unemployment Statistics (LAUS)*. U.S. Bureau of Labor Statistics, Washington, D.C.
- Boschma, R.A., Fritsch, M., 2009. Creative class and regional growth: Empirical evidence from seven European countries. *Economic Geography* 85, 391–423.
- Bowles, S., 1998. Endogenous preferences: The cultural consequences of markets and other economic institutions. *Journal of Economic Literature* 36, 75–111.
- Buchanan, J.M., Congleton, R.D., 1998. *Politics by Principle, Not Interest: Toward Nondiscriminatory Democracy*. Cambridge University Press, Cambridge.

- Butler, J., Giuliano, P., Guiso, L., 2015. The right amount of trust, mimeo, Einaudi Institute for Economics and Finance, Rome, Italy.
- Carrell, S.E., Hoekstra, M., West, J.E., 2015. The impact of intergroup contact on racial attitudes and revealed preferences. NBER Working Paper No. 20940. National Bureau of Economic Research, Cambridge, MA.
- Casebeer, W.D., 2008. The stories market tell: Affordances for ethical behavior in free exchange. In: Zak, P.J. (Ed.), *Moral Markets: The Critical Use of Values in the Economy*. Princeton University Press, Princeton, NJ, pp. 3–15.
- Coase, R.H., 1974. The market for goods and the market for ideas. *American Economic Review* 64, 384–391.
- Corneo, G., Jeanne, O., 2009. A theory of tolerance. *Journal of Public Economics* 93, 691–702.
- CPS, 2013. Data on Educational Attainment. Current Population Survey, U.S. Census Bureau, Washington, D.C.
- Davis, K.C., 2010. America's true history of religious tolerance. *Smithsonian Magazine* October.
<http://www.smithsonianmag.com/history/americas-true-history-of-religious-tolerance-61312684/?no-ist>
 (accessed 30.10.2014).
- Florida, R., 2014. The creative class and economic development. *Economic Development Quarterly* 28, 196–205.
- Florida, R., Mellander, C., 2010. There goes the metro: How and why bohemians, artists and gays affect regional housing values. *Journal of Economic Geography* 10, 167–188.
- Florida, R., Mellander, C., Stolarick, K., 2008. Inside the black box of regional development: Human capital, the creative class and *tolerance*. *Journal of Economic Geography* 8, 615–649.
- Forst, R., 2012. Toleration. In: Zalta, E.N. (Ed.), *The Stanford Encyclopedia of Philosophy*.
<http://plato.stanford.edu/archives/sum2012/entries/toleration> (accessed 30.10.2014).
- General Social Survey (2014). Database. <http://www3.norc.org/Gss+website/> (accessed 20.7.2014).
- Hall, J.C., Lawson, R.A., 2014. Economic freedom of the world: An accounting for the literature. *Contemporary Economic Policy* 32, 1–19.
- Heller, L.R., Stephenson, E., 2014. Economic freedom and labor market conditions: Evidence from the States. *Contemporary Economic Policy* 32, 56–66.
- Henrich, J., Boyd, R., Bowles, S., Camerer, C., Fehr, E., Gintis, H., McElreath, R., 2001. Cooperation, reciprocity and punishment in fifteen small-scale societies. *American Economic Review* 91, 73–78.
- Henrich, J., Ensminger, J., McElreath, R., Barr, A., Barrett, C., Bolyanatz, A., Cardenas, J.C., Gurven, M., Gwako, E., Henrich, N., Lesorogol, C., Marlowe, F., Tracer, D., Ziker, J., 2010. Markets, religion, community size, and the evolution of fairness and punishment. *Science* 327, 1480–1484.
- Hirschman, A.O., 1982. Rival interpretations of market society: Civilizing, destructive, or feeble? *Journal of Economic Literature* 20, 1463–1484.
- Hoffman, M., Morgan, J., 2014. Who's naughty? Who's nice? Experiments on whether pro-social workers are selected out of cutthroat business environments. *Journal of Economic Behavior & Organization* forthcoming.
- Hoover, G.A., Compton, R.A., Giedeman, D.C., 2014. The impact of economic freedom on the black/white income gap. Mimeo. University of Alabama, Tuscaloosa, AL.

- Huck, S., Lünser, G.K., Tyran, J.-R., 2012. Competition fosters trust. *Games and Economic Behavior* 76, 195–209.
- Inglehart, R.F., Abramson, P.R., 1999. Measuring postmaterialism. *American Political Science Review* 93, 665–677.
- Inglehart, R.F., Borinskaya, S., Cotter, A., Harro, J., Inglehart, R.C., Ponarin, E., Welzel, C., 2013. Genes, security, tolerance and happiness. Working Paper No. BRP 31/SOC. National Research University Higher School of Economics (HSE), Moscow.
- Jordahl, H., 2009. Economic inequality. In: Tinggaard Svendsen, G., Haase Svendsen, G.L. (Eds.), *Handbook of Social Capital: The Troika of Sociology, Political Science and Economics*. Edward Elgar, Cheltenham, pp. 323–336.
- Karadja, M., Möllerström, J., Seim, D., 2014. Richer (and holier) than thou? The effect of relative income improvements on demand for redistribution. Working Paper No. 1042. Research Institute of Industrial Economics (IFN), Stockholm.
- Karagegovic, A., Samida, D., Schelegel, C.M., McMahon, F., 2003. North American economic freedom: An index of 10 Canadian provinces and 50 U.S. states. *European Journal of Political Economy* 19, 431–452.
- Klein, D.B. (Ed.), 1997. *Reputation: Studies in the Voluntary Elicitation of Good Conduct*. University of Michigan Press, Ann Arbor, MI.
- Klein, D.B., 2000. *Assurance and Trust in a Great Society*. The Foundation for Economic Education, Irvington-on-Hudson, NY.
- Kumlin, S., Rothstein, B., 2005. Making and breaking social capital: The impact of welfare-state institutions. *Comparative Political Studies* 38, 339–365.
- Kutner, M.H., Nachtsheim, C.J., Neter, J., 2004. *Applied Linear Regression Models*. McGraw-Hill/Irwin, New York, NY.
- Locke, J., 1689. *A Letter Concerning Toleration*. Printed for Awnsham Churchill, London.
- McCaffery, E.J., Baron, J., 2004. Framing and taxation: Evaluation of tax policies involving household composition. *Journal of Economic Psychology* 25, 679–705.
- McGranahan, D.A., Wojan, T.R., 2007. Recasting the creative class to examine growth processes in rural and urban counties. *Regional Studies*, 41, 197–216.
- Mill, J.S., 1859. *On Liberty*. J.W. Parker, London.
- Paine, T., 1792/1951. *The Rights of Man*. E.P. Dutton, New York, NY.
- Pettigrew, T.F., 1997. Generalized intergroup contact effects on prejudice. *Personality and Social Psychology Bulletin* 23, 173–185.
- Pettigrew, T.F., Tropp, L.R., Wagner, U., Christ, O., 2011. Recent advances in intergroup contact theory. *International Journal of Intercultural Relations* 35, 271–280.
- Richardson, G., 2006. Determinants of tax evasion: A cross-country investigation. *Journal of International Accounting, Auditing and Taxation* 15, 150–169.
- Roberts, M.K., Hite, P.A., Bradley, C.F., 1994. Understanding attitudes toward progressive taxation. *Public Opinion Quarterly* 58, 165–190.

- Rode, M., 2013. Do good institutions make citizens happy, or do happy citizens build better institutions? *Journal of Happiness Studies* 14, 1479–1505.
- Ruger, W.P., Sorens, J., 2013. *Freedom in the 50 States: An Index of Personal and Economic Freedom*. The Mercatus Center, Arlington, VA.
- Shor, B., McCarty, N., 2011. The ideological mapping of American legislatures. *American Political Science Review* 105, 530–551.
- Spitz, L., 2004. At the intersection of North American free trade and same-sex marriage, *UCLA Journal of International Law and Foreign Affairs* 9, 163.
- Stansel, D., McMahon, F., 2013. *Economic Freedom of North America 2013*. The Fraser Institute, Vancouver.
- Twenge, J.M., Carter, N.T., Campbell, W.K., 2015. Time period, generational, and age differences in tolerance for controversial beliefs and lifestyles in the United States, 1972–2012, *Social Forces*, forthcoming.
- U.S. Census, 2010. *2010 Census State Population*, U.S. Census Bureau, Washington, D.C.
- Von Bergen, C.W., Bandow, D., 2009. Supporting genuine tolerance in organizations. In: Oglesby, R.A., Adams, M.G. (Eds.), *Business Research Yearbook: Global Business Perspectives*. International Graphics, Beltsville, MD, pp. 586–593.
- Voorheis, J., 2014. *State and metropolitan area income inequality in the United States: Trends and determinants, 1968–2012*. Working Paper, University of Oregon, Portland, OR.
- Wiseman, A., Young, T., 2014. Religion: Productive or unproductive? *Journal of Institutional Economics* 10, 21–45.