

HAL
open science

Persistent anti-market culture: A legacy of the Pale of Settlement and of the Holocaust

Irena Grosfeld, Alexander Rodnyansky, Ekaterina Zhuravskaya

► **To cite this version:**

Irena Grosfeld, Alexander Rodnyansky, Ekaterina Zhuravskaya. Persistent anti-market culture: A legacy of the Pale of Settlement and of the Holocaust. 2010. halshs-00564927v2

HAL Id: halshs-00564927

<https://shs.hal.science/halshs-00564927v2>

Preprint submitted on 18 Mar 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

PARIS SCHOOL OF ECONOMICS
ÉCOLE D'ÉCONOMIE DE PARIS

WORKING PAPER N° 2010 - 33

Persistent anti-market culture:

A legacy of the Pale of Settlement and of the Holocaust

Irena Grosfeld

Alexander Rodnyansky

Ekaterina Zhuravskaya

JEL Codes: O11, P16, P36, N40

Keywords: Pale of Settlement, Holocaust, persistent culture, anti-market, bonding trust, pogroms

PARIS-JOURDAN SCIENCES ÉCONOMIQUES

48, Bd JOURDAN – E.N.S. – 75014 PARIS
TÉL. : 33(0) 1 43 13 63 00 – FAX : 33 (0) 1 43 13 63 10
www.pse.ens.fr

**PERSISTENT ANTI-MARKET CULTURE:
A LEGACY OF THE PALE OF SETTLEMENT AND OF THE HOLOCAUST ***

Irena Grosfeld,
Alexander Rodnyansky, and
Ekaterina Zhuravskaya

March 2011

Abstract

We investigate the long-term effects of the important presence of Jews in Eastern Europe before the Second World War and their disappearance during the Holocaust. The Pale of Settlement, the area which Jewish residents were confined to in the Russian Empire, is used as a source of exogenous variation in the size of the Jewish population before the Second World War. Based on election and survey data, we find that current residents of the Pale, compared to their counterparts outside the Pale, vote more for socialist anti-market parties, have lower support for market economy and democracy, are less engaged in entrepreneurship, but exhibit higher levels of trust. At the same time, the Pale has no lasting effects on average consumption, income, and education levels. Regression discontinuity at the Pale border helps identification. We show that the effect of the Pale is related to the former presence of Jews rather than the inflow of new migrant population into the formerly-Jewish areas. We suggest a possible mechanism and present evidence consistent with it: non-Jewish population, at the time when two groups lived together side-by-side, developed persistent anti-market culture and bonding trust, rooted in ethnic hatred towards Jews. We show that, consistent with the mechanism, current residents of towns closer to places of pogroms exhibit higher trust and anti-market attitudes even controlling for the historical share of Jews in the population and the Pale.

JEL Classification: O11, P16, P36, N40

Keywords: Pale of Settlement, Holocaust, persistent culture, anti-market, bonding trust, pogroms

* Irena Grosfeld is from Paris School of Economics and CNRS, Alexander Rodnyansky is from CEFIR, and Ekaterina Zhuravskaya is from Paris School of Economics (EHESS) and New Economic School. We are grateful to Paul Dower, Ruben Enikolopov, Luigi Guiso, Sergei Guriev, Erzo Luttmer, Philippe Martin, Peter Murrell, Maria Petrova, Adam Przeworski, Yuri Slezkine, Aleksander Smolar and the participants of ISNIE 2010 Congress, seminars at Einaudi Institute for Economics and Finance, New Economic School and Paris School of Economics for useful comments. We thank Pauline Grosjean, Anton Kudinov, Joel Perlmann and Claudia Senik for help with the data.

1. Introduction

During the twentieth century Eastern Europe experienced one of the most drastic changes of ethnic and religious composition in the history of mankind. Many dramatic events such as the Holocaust, multiple redrawing of the map of Europe after each of the two world wars, and Stalin's deportations of entire ethnic groups contributed to this. Yet, by far the biggest change was caused by the mass murder of 5.6 to 6 million Jews during the Second World War. Before the war Jews accounted for over 30 percent of the Eastern European urban population whereas they are hardly present in the territory nowadays.

A large body of historical evidence suggests that Jews as a group in Eastern Europe were performing a particular social function in urban areas where they were allowed to live (e.g., Dubnow 1920; Slezkine 2004; Botticini and Eckstein 2005). In contrast to the non-Jewish (Gentile) population, the vast majority of whom were engaged in farming and unskilled work, Jews had predominantly white collar occupations. In places where Jews were present, such activities as trading and the provision of services as market intermediaries and financiers were traditionally Jewish. The proportion of entrepreneurs and self-employed among Jews was also a lot higher than among representatives of the non-Jewish population (Slezkine, 2004, p. 47). Overall, historians agree that modernity is rooted in traditionally-Jewish social functions and attribute to Jews of 18th-20th century Eastern Europe a role as a driving force of capitalism and market development (e.g., Sombart 1913; Jacobs 1919; Veblen 1919; Slezkine 2004; Botticini and Eckstein 2005, Muller 2010).¹

Given the important differences in culture, traditional occupations, and the particular social role of Jews compared to non-Jewish groups that lived in these territories side-by-side with Jews, and to migrants who replaced the Jews after the Second World War, one should expect to see important social, political, and economic effects of the Jewish presence in Eastern Europe for several centuries and their abrupt disappearance in the Second World War. Consistent with this hypothesis, a recent paper by Acemoglu, Hassan, and Robinson (2010) shows that areas within Russia, that had a higher percentage of Jews before the

¹ "Most of the Jews in the Pale of Settlement ...continued to pursue traditional service occupations as middlemen between the overwhelmingly agricultural Christian population and various urban markets. Most of the Jewish middlemen bought, shipped, and resold local produce; provided credit ...leased and managed estates...kept taverns and inns...supplied manufactured goods... provided professional services... and served as artisans" (Slezkine 2004 p. 106, quoting among others Nathans 2002 and Abramowicz 1999). Also see Kahan (1983).

war and were under German occupation during the war, and, therefore, were more affected by the Holocaust, have grown slower after the war and have a larger political support for the Communist Party of Russia after transition. Acemoglu et al. (2010) explain these results by the disappearance of the middle class—which was predominantly Jewish—from the social structure of the population in these areas. As acknowledged and discussed in Acemoglu et al. (2010), causal identification of the effects of the Holocaust is a difficult task due to serious endogeneity problems. The choice of location of residence by particular ethnic groups may depend on characteristics of localities which, in turn, may be correlated with development paths as well as with reasons for German occupation, which could be problematic for the difference-in-differences methodology used in Acemoglu et al. (2010). This paper also aims at estimating the long-run effects of the former presence and subsequent disappearance of Jews. We use the Pale of Settlement—the area of the Russian Empire outside of which Jews were not allowed to live— as an arguably exogenous source of variation of Jewish presence in Eastern Europe before the war.

The Pale of Settlement was instituted at the end of the eighteenth century after the Russian Empire acquired a vast territory of Polish-Lithuanian Commonwealth, where Jews have been living since the fourteenth century. In order to keep Jews, alien to Orthodox Russia, away from the center, Catherine the Great made a list of western provinces (*gubernii*) of the Empire (subsequently called the Pale) allowing Jewish residence only in urban settlements and only within these territories. Historical sources point out that, despite the fact that the Pale allowed Jews in the Russian Empire in areas of historical Jewish residence, the Pale border within the Russian Empire was arbitrary, binding, and enforced (e.g., Klier 1986).

In this paper, we analyze the long-run effect of the Pale of Settlement on the political, social, and economic development of present-day Eastern Europe. Since the Pale defined the pattern of Jewish residency for over a century, which largely persisted after the revolution of 1917, the binding border of the Pale helps identification of the long-run effect of the former presence of Jews on one side of the border. The Holocaust had removed Jews from the urban areas inside the Pale, while leaving the social and ethnic structure of the population outside the Pale practically intact, as Jewish presence outside the Pale in the Russian Empire was not substantial. Our strategy is to examine a discontinuity in contemporary voting patterns, attitudes of

residents, and some economic outcomes on the two sides of the Pale border. Importantly, after the war, the ethnic and religious composition of the population on the two sides of the border became indistinguishable, and therefore, the effects of the Pale that we observe today cannot be driven by the differences in the ethnic and religious mix of the population. In addition, we control for a wide range of possible co-determinants of political views and aspirations. Even though our analysis relies on cross-sectional geographic variation which inherently leaves room for an omitted variable bias, our focus primarily is on the estimation of a discontinuous jump at the Pale border, which helps causal identification.

The first step in our analysis aims at establishing the effect of the Pale; as the second step, we study two potential channels of influence; and lastly, discuss the mechanism explaining our results. We find that current residents of the Pale area (if compared to their counterparts outside the Pale) vote less for political parties with pro-market liberal ideology and more for anti-market parties with socialist or communist ideology, express lower support for the market and democracy, are less satisfied with the state of the economy and its progress during transition, are less engaged in entrepreneurship, and exhibit higher levels of trust. At the same time, we find no effect of the Pale on such economic outcomes as consumption, income, and education. These basic results are robust across a wide range of specifications: we estimate a discontinuity at the Pale border, the average effect of the Pale, the effect of the share of Jews in the total population in the Russian Empire instrumented by the Pale. All approaches reveal the same pattern in the data.

The next step in our analysis is to test between the two possible channels of influence. In particular, the Pale can have a long-run effect either because Jews used to live there before the Second World War or because there was an inflow of new migrant population into the areas where Jews used to live to fill in the empty space after the Second World War. We test for the effect of “new population” as a potential channel and reject it by showing that residents of the areas that experienced a substantial renewal of the non-Jewish population after the Second World War, which was unrelated to the Holocaust, do not exhibit similar attitudes, political preferences, or self-employment penetration as residents of the Pale. We conclude that the Pale matters because Jews used to live there.

Finally, we suggest a plausible mechanism that can explain the long-run effects of the Pale. We argue that the non-Jewish population developed a special anti-market culture and bonding trust among representatives of their own group at the time when Jews and Gentiles lived side-by-side in towns and shtetls inside the Pale. Historical sources document hostility, rivalry, and little social interaction beyond market transactions between Jews and Gentiles (Hoffman 1997, Slezkine 2004). The presence of a rival group in close proximity with alien religion, traditions and language and with a very specific social role as a market intermediary created a pressure on the non-Jewish population to unite against the Jews. This social pressure had two important consequences for the non-Jewish population within the Pale. First, ethnic antagonism between the two groups led to the development of within-group solidarity and trust. As this kind of trust developed in opposition to and against the rival group, it is often referred to as “bonding” as opposed to “bridging” social capital (Fukuyama 1995; Putnam 2000), or “limited” as opposed to “generalized” morality (Tabellini 2008).² Second, since Jews as a group represented a liberal pro-market force by their distinct traditional occupations, ethnic hostility of the non-Jewish population against Jews triggered the development of an anti-market culture among the non-Jewish population as anti-market sentiment was equated with anti-Jewish sentiment. We argue that both the anti-market culture and within-group bonds have persisted among descendants of the Gentile population who lived in the Pale with the Jews up to the present day.³ The bonding trust manifests itself in a higher percentage of people who trust others as the enemy group disappeared, while the anti-market culture manifests itself in political support for communist parties, opposition to market reforms, and lower entrepreneurship inside the Pale. We provide some suggestive evidence that the trust observed inside the Pale is bonding in nature as membership in civic non-political non-governmental organizations is smaller inside than outside the Pale, and there is no difference in trust in such institutions as banks and foreign investors.

² The literature defines bridging social capital as connectedness formed across diverse social groups, whereas bonding capital is restricted to homogenous groups.

³ For intergenerational transmission of values see Bisin and Verdier (2001), Bisin, Topa and Verdier (2004), Guiso et al. (2006).

The suggested mechanism implies that anti-market culture and bonding trust are more pronounced in places that had higher ethnic animosity for a given ethnic and religious mix as ethnic animosity is the reason for formation of this particular culture. Under the assumption that the extent of historical ethnic animosity was positively related to the probability of pogroms conditional on the share of the Jewish population, this prediction is testable. To test this prediction, we collected historical data on the location of anti-Jewish pogroms conducted by local non-Jewish population in Eastern Europe. Consistent with our hypothesis, we find that proximity to places, where pogroms occurred, is significantly positively related to anti-market sentiment and trust among contemporary local population, irrespective of whether one controls for the historical and present-day ethnic and religious composition and Pale dummy.

Acemoglu et al. (2010) suggested an additional (and complementary) mechanism: they argue that the Holocaust led to a change in the composition of the population as the destruction of Jews was equivalent to the destruction of the middle class and a relatively more pro-market group in the population. Our results on voting patterns in the Pale and the attitudes towards the market are consistent with results presented in Acemoglu et al. (2010) despite differences in empirical strategy and geographical area under study.⁴ This composition effect, however, is insufficient to explain the evidence in its entirety, as it has no prediction about trust. In addition, we do not find statistically significant differences in the share of middle class on two sides of the Pale border.

This study contributes to a growing literature on the persistent impact of culture on institutions, political and economic outcomes (e.g., Greif 1994; Guiso et al. 2003; Guiso et al. 2006; Guiso et al. 2009; Tabellini 2008; Tabellini 2009; Becker et al. (2009); Fernandez 2008, 2010; Algan and Cahuc 2010; Alesina et al., 2010). It is also related to the literature which links social capital to social structures (e.g., Bourdieu 1983; Putnam 1993). Our discussion of the bonding trust among Gentiles draws on the strand of this literature that distinguishes two types of social capital (Banfield 1958; Portes 1998; Putnam 2000; Bjornskov 2006; Tabellini 2008; Greif and Tabellini 2010).

⁴ Acemoglu et al. (2010) consider only Soviet Russia, excluding Ukraine, the Baltics, and Belarus. We consider the territory of much of Eastern Europe: our smallest (baseline) sample includes Latvia, Ukraine and Russia; and our largest sample includes Belarus and all of the Baltic states.

We also contribute to a small but growing economic literature on the impact of the previous presence of Jews on long-term economic and political outcomes. For example, Pascali (2009) shows that Italian cities that had important Jewish communities in the 15th century developed complex bank institutions. Waldinger (2009) uses the dismissal of (mainly Jewish) scientists by the Nazi government as a source of exogenous variation in the peer group of scientists and shows that it affects researchers' productivity among co-authors. Akbulut-Yuksel and Yuksel (2010) find that dismissal and emigration of Jewish professionals and teachers from Germany in 1933 had a negative impact on education and social capital of Germans who were school aged during the Nazi regime.⁵

The rest of the paper is organized as follows. In the next section, we briefly summarize historical facts about the Pale of Settlement. Section 3 describes the data. Section 4 presents baseline results on the long-run effects of the Pale. In Section 5, we test between the two potential channels. Section 6 discusses and tests for the mechanisms. Section 7 describes results of various falsification tests. In Section 8, we conclude.

2. Historical overview of the Pale of Settlement

The Russian Empire acquired the largest Jewish community in the world after the three partitions of Poland (1772, 1793, and 1795) and the Congress of Vienna (1815) by annexing territories where Jews resided since the fourteenth century.⁶ Prior to this vast territorial expansion westward, Jews were present in Russia in very small numbers and were expelled repeatedly by rulers: e.g., Ivan the Terrible, Catherine I, and Anna Ioanovna.

After the 1st partition, Russian Empire got territories of the contemporary Belarus with a large Jewish population. Jews got the legal social status of merchants and petty-bourgeois which meant that they did not have the right to travel without a special permission or live in the rural areas. This regulation did not have an

⁵ Less immediate, but no less important, connection is between our paper and the literatures on the consequences of conflicts, see, for instance, Blattmann (2009) and Bellows and Miguel (2006), and on determinants of perceptions in transition economies, see, for instance, Alesina and Fuchs-Schündeln (2007), Aghion et al. (2009), Denisova et al. (2009), Grosjean and Senik (2010).

⁶ See Pipes (1975) and the Electronic Jewish Encyclopedia (<http://www.eleven.co.il>) for the details of formation of the Pale border.

anti-Jewish discriminatory character at first as the same restrictions applied to merchants and petty-bourgeois of all other nationalities. As many Jews started to apply for permission to travel to and settle in cities in the central Russia, local (Orthodox Christian) merchants started to complain to Catherine II (the Great) about increased competition coming from alien (Jewish) merchants. This triggered Catherine to issue a special decree concerning restrictions on Jewish residency. In December 1791, she issued the first decree allowing specifically Jewish presence in the four—at that time most western—provinces (*gubernias*) of the Empire: the whole of Belarus (Polotskaya and Mogilevskaya provinces) and Ekaterinoslavskaya and Tavricheskaya provinces (called “*namestnichestvos*”). Historically, Jews lived in Belarus (appropriated through the 1st partition of Poland in 1772), but not in Ekaterinoslavskaya and Tavricheskaya provinces, which became a part of the Empire in 1774 after the Russian-Turkish war of 1768-1774. The latter two territories (called “Novorossiya,” i.e., New Russia, which are a part of contemporary Ukraine) were severely under-populated and Catherine decided to use Jewish settlers to develop these territories. As a result, the decree of 1791 formed what later became the central and southern parts of the eastern border of the Pale. The area where Jews were allowed to live was extended further to the west after the 2nd partition of Poland. The decree of 1794 added the following areas to those with legal Jewish presence: Minskaya, Iziaslavskaya (Volynskaya), Bratzlavskaya (Podolskaya), Kievskaya, Chernigovskaya, Novgorod-Severskaya provinces. This change did not affect the eastern (inner) border of the Pale, as the territory was just expanded westward. The 3rd partition of 1795 brought Russia another extensive territory with a substantial Jewish presence. Catherine’s degree of 1795 extended the territory of the Pale further following this partition, but only a part of newly acquired territories were added to the list of Jewish provinces (namely, Vilenskaya and Grodnenskaya). This decree effectively outlawed Jews in the northern part of the Empire’s new territories, which are parts of contemporary Latvia and were among historical areas of Jewish residence. The decree instituted the northern part of the border of the Pale within Russian Empire. Later on, the Congress of Vienna of 1815 created a new political entity headed by the Russian royal power from a part of the Duchy of Warsaw, namely, the Kingdom of Poland; and in 1818, Empire acquired Bessarabia. The legal area of Jewish residence in the Russian Empire was extended to include these territories, but this change affected only the western border of the Pale which

coincides with the frontier of the Empire. In 1835, the Pale of Settlement was instituted by law (which replaced decrees issued previously); according to this law Jews were allowed residency in urban areas only inside the Pale (within the borders established previously by decrees) and were not allowed residency in rural areas throughout the Empire.⁷ Jews were also forbidden to own land. These restrictions were present until the 1917 revolution.

The Pale occupied territories of much of Eastern Europe, namely, parts of contemporary Latvia, Lithuania, Poland, Russia, and Ukraine, and the whole of contemporary Belarus and Moldova. Figure B1 in the Appendix portrays the borders of the Pale of Settlement on the current map of Eastern Europe. Within the territories of the Russian Empire, the Pale border cut through contemporary Russia, Ukraine, and Latvia.

According to the 1897 Russian empire Census, 4.5 million Jews lived in the Pale, which constituted 94% of all Jewish residents of the Russian Empire. They constituted over 11% of the total Pale population and 37% of its urban population. Table A1 in the Data Appendix presents the numbers of Jewish residents of the Pale by province.

Despite the fact that the Pale allowed Jews in the Russian Empire roughly in areas of historical Jewish residence, the Pale border within the Russian Empire was fairly arbitrary, particularly, in the northern and southern parts of it. Before Catherine II established the Pale border, Jews were present on both sides of its northern part (territories of contemporary Latvia) and were not present on both sides of its southern part (territories of contemporary Ukraine). Historical sources (e.g., Pipes 1975 and Klier 1986) point out that Catherine the Great did not know much about the newly acquired territories and sent intelligence to learn about them. But even before getting the information, she decided to satisfy demands of Christian merchants' demands to keep Jews as far away from central Russia as possible. The arbitrariness of the border of the Pale was ensured by the absence of information about local conditions on newly acquired territories through which the Pale border cut. At the same time, historical evidence also suggests that the border was well enforced to a

⁷ There were several exceptions to the Pale law. The most notable are as follows. "Native Jews" were allowed to stay in Courland province despite it being outside the Pale. In 1820s, Jews were evicted from several cities inside the Pale, such as Kiev, Sevastopol, and Yalta. We verify that our results are robust to excluding these places from the sample.

large extent with the help of local population outside the Pale and, particularly, local merchants.⁸ Dubnow (1920) and Pipes (1975) give many anecdotes illustrating the binding character of the restrictions on Jewish residence. Extraditions from Russian territories outside the Pale were implemented using military convoys. Jews were extradited to the cities inside the Pale, where they were left on the street without accommodation or work (Pipes, 1975).

Table 1 presents information about the percentage of Jewish residents according to the 1897 Census in the provinces of the Russian Empire adjacent to the Pale border inside and outside the Pale. Jews constituted 37% of the urban population and 7.5% of the total population in an average province close to the Pale border inside the Pale. In contrast, they were only 4% and 0.7% of the urban and total population of an average province close to the Pale border outside the Pale. The Table shows that the minimum percentages of Jews in the urban and total population among all provinces adjacent to the Pale border inside the Pale are substantially larger than the maximum figures for the provinces adjacent to the Pale border outside the Pale.

The beginning of the twentieth century was marked by mass emigration of Jews who faced severe discrimination inside the Pale in terms of double taxation and limited access to education and other public goods. Altshuler (1998) estimates that between 1897 and 1915, 1.3 million Jews left Russia to the Americas, Western Europe, and Palestine.⁹ Very few Jews, however, moved outside the Pale in Russia due to the very restrictive legal conditions imposed on Jews wanting to do so. For example, first-guild merchants were allowed to leave the Pale; but according to Dubnow (1920) there were only 108 Jewish first-guild merchants. Another legal condition for leaving the Pale was conversion into Christianity, which was acceptable to very few (Dubnow 1920, p.219).

After the Russian Revolution of February 1917, the Provisional Government abolished the Pale of Settlement together with the rest of the anti-Jewish restrictions present in the Russian Empire. The abolition

⁸ There were several groups in the population of Russian Empire that had restricted mobility; but the restrictions for Jews were active the longest. In the fall of 1907 the third Imperial Duma passed the bill which allowed free movement for all groups in the population except Jews: "No one shall be limited in the right of choosing his place of residence and in moving from place to place, except... the Jews who arrive in localities situated outside the Pale of Settlement" (Dubnow 1920, p. 154).

⁹ Despite the emigration, the Jewish population of the Pale remained large due to high birth rate and dropping mortality rate of Russia's Jews (Gitelman 2001).

of Pale restrictions triggered Jewish migration inside Russia. Most of this migration, however, was towards the regional centers and major cities offering economic opportunities (such as Moscow, Odessa or Saint Petersburg) and there was very little migration just across the Pale border (Stampfer 1995, Pinkus 1998).¹⁰ This is important for our analysis as the discontinuity of the percentage of Jews in the urban population at the Pale border persisted up until the Second World War. According to the Soviet Census of 1939, only Moscow and Leningrad (St. Petersburg) regions displayed substantial presence of Jews among their urban population outside the former Pale of Settlement (4.5 and 5.1%, respectively). Jews constituted on average 1.6% of the urban population in the Russian regions close to the Pale border outside the Pale in 1939 and 8.2% of the urban population in Russian and Ukrainian regions close to the Pale border inside the Pale.¹¹

The discontinuity of religious and ethnic composition at the Pale border ended with the Holocaust as Jews were mass-murdered and the few survivors settled after the war in large metropolitan areas rather than small towns close to the Pale border. The first after-war Census of 1959 reports a Jewish population of less than 1% in Russia's regions in and out of the Pale.¹²

After the Holocaust, most places where Jews used to be present in large numbers saw significant in-migration of non-Jews who came primarily from villages to neighboring towns and (former) shtetls. At the same time, most areas had significant inter-generational continuity as descendants of non-Jews who lived side-by-side with Jews before the Holocaust continued to live in the same towns.

3. Data sources and description of the main variables

We rely on two types of data sources on contemporary outcomes: official electoral statistics and survey data.

3.1. Election data

First, we consider election results at the electoral district level. For the baseline analysis, which compares outcomes at the two sides of the Pale border within the Russian Empire, we collected results of parliamentary

¹⁰ See also http://en.wikipedia.org/wiki/History_of_the_Jews_in_Ukraine and <http://www.eleven.co.il>.

¹¹ The data from 1939 Census are less precise than the data from the 1897, as Soviet statistics report Census results at the regional level, which is substantially more aggregated than uezd-level information available for the Russian Empire Census and borders of the regions of Soviet republics do not coincide with borders of provinces in the Russian Empire.

¹² There is no disaggregated data for Ukrainian or Latvian subnational regions.

elections in the three countries with within-country variation in the Pale: Latvia, Russia, and Ukraine. The data are available for the following elections: 1998, 2002, and 2006 in Latvia; 1995, 1999, and 2003 in Russia; and 1998, 2002, and 2006 in Ukraine. The data come from the official electoral commissions in each respective country (see Table A2 in the online Data Appendix for details). We examined the political manifestos of all parties participating in all of these elections and coded each political party according to whether it advocated: 1) anti-market, socialist/communist ideology, 2) liberal, pro-market ideology in support of liberal market reforms, or 3) neither of the above. The list of the political parties with anti-market socialist/communist and pro-market liberal ideologies is presented in the Table A3 in the online Data Appendix. We take the aggregated percentages of the total vote for each of the two groups of parties as political outcomes in our analysis.

Our main focus is on regions (subnational administrative units) in each of the three countries that have within-region variation in whether electoral districts in this region belong to the Pale. The reason for this is that variation in election results among subnational units is substantial and depends on many unobserved factors, such as, for instance, political orientation of the regional governor. In contrast, election results across different electoral districts within the same region are usually fairly similar. For each electoral district in each country in each election, we code whether the district is entirely inside the Pale, entirely outside the Pale, or the Pale border cuts through the district.¹³ In addition, we collect information on which electoral districts are urban areas (i.e., located in towns) and which are located in the regional center (i.e., main regional city).

In Latvia there are three regions with within-region variation: Latgale, Vidzeme, and Zemgale, with altogether 32 electoral districts outside the Pale, 8 electoral districts on the border, and 13 districts inside the Pale. In Russia, there are four regions with within-region variation: Bryanskaya, Pskovskaya, Smolenskaya, and Tverskaya regions (*oblasts*) with 91 electoral districts outside the Pale, 27 on the border, and 9 inside the Pale. In Ukraine, there are five regions with within-region variation: Donetskaya, Kharjkovskaya, Luganskaya, Sums kaya, and Ternopoljskaya regions (*oblasts*) with 14 electoral districts outside the Pale, 21

¹³ Note that there were some (insignificant) changes in the maps of electoral districts election to election.

on the border, and 14 inside the Pale.¹⁴ Summary statistics for the vote for the “pro-market” and for the “anti-market” parties by type of district are provided in Table A4 in the online Data Appendix.

For the analysis of the channels of influence, we use data for elections in Poland in 2001, 2005, and 2007 and in Lithuania in 1996, 2000, and 2006. Details of these data and methodology are provided below; summary statistics are presented in Table A4.

3.2. Survey data on attitudes and economic outcomes

The second source of data on outcomes is the “Life in Transition Survey” (LiTS) of residents of transition countries of Eastern Europe and Central Asia conducted by the World Bank and the European Bank for Reconstruction and Development (EBRD) in 2006. The survey data are available at <http://www.ebrd.com/russian/pages/research/analysis/publications/transition/data.shtml>. The main results of the survey and its methodology are summarized in EBRD (2007). Individuals from a representative sample of 1000 individuals from 50 settlements (Primary Sampling Units, PSUs) in each transition country were asked a wide array of questions on their attitudes towards market reform, democracy, and transition as well as on socio-demographic characteristics and consumption of respondents’ households.¹⁵

In the baseline analysis, we use data for Latvia, Ukraine, and Russia, as these three countries have within-country variation in PSUs outside and inside the Pale.¹⁶ In addition, some of our specifications include data from other Eastern European countries (i.e., Belarus, Estonia, Lithuania, Poland, and Moldova). We focus on questions about attitudes towards market reform, democracy, satisfaction with the state of the economy (overall and compared to the pre-transition period), entrepreneurship measured by penetration of self-employment, and trust. In particular, we construct the following variables at the individual-level using survey responses: 1) dummy indicating the respondent’s preference for a market over a planned economy; 2)

¹⁴ These numbers are given according to electoral district division for the first election in each country; they change only slightly for the subsequent elections.

¹⁵ For details about sampling methodology in LiTS see <http://www.ebrd.org/downloads/research/economics/LiTSrepo.pdf>.

¹⁶ In all specifications, we exclude Russia’s PSUs in the Eastern Siberia and Far East because of their irrelevance due to the large distance from the Pale border. Many of our specifications, however, confine the sample to PSUs in the immediate neighborhood of the Pale border. The inclusion of the Siberian and Far Eastern PSUs into the sample does not affect our results.

dummy indicating the respondent's preference for democracy over autocratic regime; 3) the respondent's assessment of the economic situation in her country today in comparison to 1989 on the scale from 1 to 5; 4) the respondent's general assessment of the economic situation in her country on the scale from 1 to 5; 5) dummy for whether the respondent is self-employed; and 6) dummy for trust in others. We use information on the respondent's consumption, relative income, and education both as controls in regressions for attitudes and self-employment and also as separate economic outcomes. In addition, the list of individual-level control variables in regressions for LiTS outcomes includes socio-demographic characteristics of respondents from the survey such as age, gender, labor market status, religion, and ethnic majority/minority status. The exact formulations of survey questions, definitions of all variables used in the analysis, and summary statistics separately for PSUs inside and outside the Pale are provided in the online Data Appendix (see tables A5-A7).

3.3. Geographic data

We used a multitude of historical sources to create a digital map of the Pale of Settlement. In addition, we created digital maps of the Second Polish Republic, and the Polish-Lithuanian Commonwealth.¹⁷ For each PSU from the LiTS survey in our sample of countries we also collected their exact geographical coordinates.¹⁸ Using these data, we calculate the closest distance from each PSU to the eastern border of the Pale (i.e., the land border of the Pale inside the Russian Empire). Geographical coordinates of the PSUs also allowed us to collect additional geographical control variables, such as elevation, and average temperature, precipitation, and evaporation for the months of January and July for each PSU. Elevation comes from the GPS Visualizer website and all other variables come from the Global GIS dataset.

¹⁷ The following historical maps were used to create digital maps used in our analysis: the Russian Empire digital map from "Russia GIS project" provided by Andre Zenger (CSIRO Sustainable Ecosystems), the Pale of Settlement map from Perlmann (2006); and non-digital maps of the regions (*gubernii*) of the Russian Empire (<http://maps.genealogia.ru/maps/alf.html>). Additional useful information also was found at: <http://rodmurmana.narod.ru/Karty.htm>; http://digital.library.mcgill.ca/fishstein/images/11_06%20Pale%20of%20Settlement.jpg; http://tech2classroom.com/Edw11/image/webi/Eastern%20Front/800px-Gubernias_de_Ucrania_-_ENG.png; <http://www.pseudology.org/evrei/ChertaOsed.htm>.

¹⁸ Initial information on PSU coordinates comes from Grosjean and Senik (2010).

3.4. Historical data on demographics and pogroms

Finally, we used historical data from censuses in the Russian, German and Austro-Hungarian Empires, the Soviet Union, and contemporary censuses in the Eastern European countries from our sample to collect information about ethnic and religious composition at the end of the nineteenth and at the end of the twentieth century for all PSUs of the LiTS survey at the level of a local administrative unit (analogue of county).¹⁹ We also collected historical data on coordinates of anti-Jewish pogroms in the 19th and 20th century Eastern Europe, we describe the sources of these data below.

4. *The effect of the Pale*

In this section, we establish basic facts about the differences in outcomes on the two sides of the Pale border within the Russian Empire. Our focus is on the three countries of Eastern Europe which have one part of their territory outside and another part inside the Pale, i.e., Latvia, Russia, and Ukraine.

4.1. Election results

We start by comparing election results inside and outside the Pale for anti-market communist/socialist and pro-market liberal reform parties in these three countries. As we mentioned above, we confine our sample to regions (subnational administrative units) in each of the respective countries through which the Pale border cuts within the Russian Empire. We pool data for all elections and estimate simple OLS regressions for each country with the percentage of total vote received by anti-market communist/socialist and by pro-market liberal political parties in electoral district as dependent variables and dummies for “inside the Pale” and “being on the Pale border” as the main explanatory variables (thus, “outside the Pale” is the comparison group). We control for whether electoral district is urban and also for the regional centers, as usually residents of urban areas and regional capitals have different political preferences compared to those of rural areas. We

¹⁹ Much of this information is available online. In particular, we relied on the following sources: <http://demoscope.ru/>; <http://www.shtetlinks.jewishgen.org/>; <http://www.jewishgen.org/>; <http://www.jewishencyclopedia.com/>; <http://verwaltungsgeschichte.de/>; <http://etno.us.org.ua/>; <http://www.statoids.com/>; <http://www.lu.lv/>; <http://www.csb.gov.lv/>; <http://www.stat.gov.lt/en/>; <http://www.stat.ee/>; <http://eja.pri.ee/>; <http://www.geschichteinchronologie.ch/>; <http://www.kresy.co.uk/>; <http://germanhistorydocs.ghi-dc.org/>; Kozauer (1979), p. 136.

also control for regional and election dummies and cluster the error term by electoral district. Regional dummies control for all regional level variation, including differences in economic development, political institutions, and political affiliation of leadership. Election dummies control for differences in political landscape and macroeconomic trends. We run three specifications for each country and each dependent variable: without any additional controls (i.e., only with region and election dummies), with controls for dummies indicating regional center and city districts; and with a control for city districts excluding regional centers from the sample. Note that our primary specification is the one excluding regional centers because regional centers usually are a lot larger than the rest of the electoral districts and since there is only one regional center in each region, there is no match for it across the Pale border.

Table 2 presents the results. The upper panel presents regressions with the vote for anti-market communist and socialist parties as the dependent variable and the lower panel shows regressions for the pro-market reform vote. The Pale is associated with a significantly higher vote for communist and socialist parties in Latvia and Russia (and in the sample of all countries pooled together, not reported for conciseness). In an average subnational region, one part of which is in the Pale and another part is outside, political parties with communist and socialist ideology got on average 5 percentage points more of the total vote in Russia and 12 percentage points more in Latvia in the electoral districts inside the Pale compared to districts outside the Pale. In our baseline sample of regions through which the Pale border cuts, the mean vote for communists/socialists is 25 percent with a standard deviation of 15 percentage points. There is no significant effect of the Pale on the combined vote for the two parties of communist/socialist ideology in Ukraine: the Communist Party of Ukraine and the Socialist Party of Ukraine. The former is known as a party of retired people as its political agenda is limited to the social support for retirees. Naturally, as the electorate of the Communist Party of Ukraine, namely retirees, has equal representation in electoral districts on both sides of the Pale border, the vote for the Communist Party of Ukraine is unrelated to the geographical position of electoral district vis-à-vis the Pale border. In contrast, the Socialist Party of Ukraine is a party with broader political agenda and a more diverse electorate which includes some young people. When we run regressions separately for the two parties, we find no effect of the Pale on the vote for the Communist Party (the party of

retired); while the results of the vote for the Socialist Party of Ukraine are consistent with the results for Latvia and Russia: they are significantly higher in electoral districts in the Pale compared to electoral districts outside the pale. Table B1 in the online Auxiliary Results Appendix presents these findings.

The lower panel of Table 2 explores the relationship between the Pale and the percentage of votes for pro-market parties in the three countries. As above, there is a significant negative effect of the Pale on the vote for pro-market parties in Latvia and Russia and no significant effect in Ukraine. The Pale decreases the vote for pro-market parties by 6.7 and 0.6 percentage points in Latvia and Russia, respectively, which is equal to 65% and 12% of SDs. The mean vote for pro-market parties is 31% in Latvia and 5% in Russia in the regions on the Pale border.²⁰ The election results are robust to including the whole countries rather than just the Pale-border regions into the sample. In addition, the results are robust to running regressions separately for each election. The results of these robustness checks are available from the authors upon request.

4.2. Attitudes

Using the Life in Transition Survey, we estimate the discontinuity in attitudes of the population and in economic outcomes comparing settlements at both sides of the border of the Pale within the Russian Empire which was binding with respect to allowing Jewish presence. Let us denote an outcome of interest for individual i by y_i ; a dummy indicator of whether the settlement where individual i lives is located inside the Pale by p_i . For each PSU in Latvia, Russia, and Ukraine, we calculate the minimum distance to the border. We denote the distance by d , and set it to be positive for all PSUs inside the Pale and negative for PSUs outside the pale ($d_i > 0$ iff $p_i = 1$; and $d_i < 0$ iff $p_i = 0$). Thus, we are interested in whether y_i jumps discontinuously at $d = 0$. We adopt two alternative approaches: the discontinuity sample approach (Angrist and Pischke, 1999) and a parametric control function approach (Heckman and Ichimura, 1995).

First, we estimate a simple OLS regression on the whole sample:

²⁰ The fact that we do not find significant results for Ukrainian pro-market parties deserves a note. The pro-market liberal reform parties in Ukraine are *Narodnyi Rukh*, *Our Ukraine*, and *Timoshenko blok*. These parties are substantially less ideological than their counterparts in Latvia and Russia, as they built their agendas on political support for concrete political leaders rather than policy issues (Tarnauski 2005, pp. 55-56).

$$y_i = \alpha + \beta p_i + \mathbf{x}_i' \boldsymbol{\gamma} + \varepsilon_i, \quad (1)$$

where, as above, y_i is an outcome variable; p_i is “in Pale” dummy; \mathbf{x}_i denotes the vector of control variables (to be described below); and ε_i denotes the error term clustered by PSUs. Parameter β estimates the average difference in outcomes between individuals inside and outside the Pale. The reduced sample approach consists in estimating equation (1) limiting the sample to PSUs in the neighborhood of the Pale border. Thus, we include in the sample only individuals i for whom $|d_i| < \Delta$. We consider three alternative samples, gradually reducing the maximum allowed distance to the Pale border to 140, 70, and 35 kilometers.

Alternatively, we estimate the discontinuity at the border using the RD control function method by including in the list of covariates the two fourth-order polynomials of the distance to the Pale border on both sides of the Pale:

$$y_i = \alpha + \beta p_i + f(d_i) + \mathbf{x}_i' \boldsymbol{\gamma} + \varepsilon_i, \text{ where } f(d_i) = \sum_{k=1}^4 \delta_k d_i^k + \sum_{k=1}^4 \phi_k d_i^k p_i. \quad (2)$$

We consider equation (2) as our primary specification; but as we would like to make sure that the results are robust across specifications, we present the estimation results of both equations.

We do not expect to see any discontinuity at the Pale border for rural PSUs because Jews were not allowed to live in rural areas on either side of the Pale border. Thus, we estimate equations (1) and (2) separately for urban and metropolitan PSUs and for rural PSUs.

The set of controls \mathbf{x}_i includes country dummies, settlement characteristics, and individual characteristics. The following settlement characteristics are in the list of covariates: dummy for metropolitan areas (in the non-rural sample), longitude, elevation, religious fractionalization (calculated using information on religion of survey respondents), and dummy for Western Ukraine whenever any of the Western Ukrainian PSUs are in the sample.²¹ In baseline regressions that restrict the sample to the very few PSUs located no

²¹ The electoral map of Ukraine is divided into two roughly equal-size parts: residents of Western Ukraine overwhelmingly supported the “orange” revolution and pro-western policies; in contrast, the majority of the population in Eastern Ukraine supports pro-Russian policies and Victor Yanukovitch. The main distinction between the east and the west of Ukraine is the percentage of ethnic Russians in the population. We set Western Ukraine dummy equal to one if the region has below 10% of ethnic Russian population. In addition, we set Western Ukraine dummy equal to one for

more than 35 kilometers from the border (11 in the urban sample and 8 in the rural sample), we exclude longitude as, otherwise, there is not enough variation to rely on. In all other baseline regressions, longitude is in the list of covariates. Section 7 addresses the issue of a possible confounding effect of longitude in a placebo experiment.

In addition, we experimented with adding latitude, temperature, precipitation and evaporation for January and/or July, and the size of the settlements as additional control variables, and found that their inclusion does not change the results and these variables themselves do not add explanatory power. We consider a possible confounding effect of the Polish Lithuanian Commonwealth in the robustness section below.

In regressions with individual attitudes and the self-employment dummy as dependent variables, the list of individual-level controls consists of gender, age (with a quadratic term), education level dummies, consumption, employment status dummies, ethnic minority dummy, and religion dummies. Our results are robust to controlling for relative income as well, but we exclude it from the baseline specification as it has little explanatory power beyond consumption which is always included in the set of covariates. In regressions with economic outcomes (such as consumption, relative income, and education) as dependent variables, the respective variable is excluded from the set of covariates.

Table 3 presents results for various attitudes and self-employment as dependent variables in the sample of urban and metropolitan settlements. For each dependent variable, we present 5 sets of regressions: OLS on the whole sample, OLS on the sample limited to PSUs with distance to the border of no more than 140, 70, and 35 kilometers, and the RD regression with control function (as described above).

The first (upper) panel presents regressions for the individual preference towards the market and democracy in urban and metropolitan areas. Crossing the border of the Pale from the outside leads to a 20 percentage point drop in the support for the market and a 26 percentage point drop in the support for

Kiev, despite the fact that it has 13% of ethnic Russians amongst its residents. We do this because it is the capital and the vast majority of the population in Kiev is “pro-orange.” It is important to note that exclusion of Western Ukraine dummy from the list of covariates does not affect our results.

democracy. The discontinuity at the border equals to about 0.4 and 0.5 of the standard deviations of these variables in the considered sample, respectively.

The second panel presents regressions for the individual assessment of economic progress during transition and of the overall state of the economy. We find that residents on the Pale side of the border agree significantly less with the statement that the economic situation in their respective countries is better today than before transition started in 1989 and they assess the state of the economy significantly less positively. The magnitudes of the discontinuous drop at the border equal to one half and one third of standard deviations of these variables respectively.

The third (lower) panel of Table 3 presents results on self-employment and on trust. The probability that a resident in urban areas is self-employed is significantly smaller in urban and metropolitan settlements inside the Pale compared to similar settlements outside the Pale. The magnitude is as follows: crossing the Pale border into the Pale leads to an 11 percentage point decrease in the share of self-employed, i.e., the size of the drop equals to one half of the standard deviation of this variable.

Finally, trust is significantly higher in urban and metropolitan settlements inside the Pale compared to similar settlements outside the Pale: crossing the Pale border into the Pale leads to a 29 percentage point increase in the share of the population who trust others, which equals to about 0.6 of its standard deviation.

All of the results presented in Table 3 are robust both in terms of magnitude and statistical significance to the changes in the estimation method as can be seen from the comparison of different columns.²² In addition, the results are robust to excluding metropolitan areas from the sample and controlling for the size of the settlement (results are available from the authors upon request).

Table 4 presents results of regressions analogous to those presented in Table 3, but for the sample of rural areas. In contrast to the results for urban areas, in rural PSUs, we do not find robust relationship between the Pale border and the outcomes. The coefficients on the “in Pale” dummy in the rural sample are insignificant for most of the outcomes, and importantly, in most cases when they are significant, they have the

²² If longitude is included as a covariate in the most restrictive specification (with distance lower than 35 km from the border), the results for the preference for the market and democracy and for the satisfaction with the state of the economy remain the same, but for trust and the comparison of economic situation now and in 1989 they become insignificant.

opposite sign to the robust effect present in urban areas. As Jews did not live in rural areas on either side of the Pale border, one can consider the effect of the Pale in rural areas as a placebo treatment. If our results were driven by some omitted spatial variation rather than the fact that the Pale regulated Jewish residence in the Russian Empire, we would have obtained similar results for rural and urban areas. The positive effect of the Pale in the rural sample in a few specifications for the preference for the market and democracy suggests that we might underestimate the effect of the Pale on these outcomes for the urban areas as the overall pattern in the data is such that there is (possibly) a higher preference for market and democracy towards the west and the Pale is in the west. Below in the robustness section 7, we present results of additional falsifications tests based on placebo experiments, in which we estimate the discontinuity at the shifted border of the Pale and at various meridians.²³

In order to check the validity of our regression discontinuity approach, we verify that the controls do not exhibit a discontinuity at the Pale border. In particular, we run the RD control function and reduced sample regressions for each variable used as a control in equations (1) and (2). Thus, we estimate the following equations: $x_i = \alpha + \beta p_i + \varepsilon_i$, s.t. $|d_i| < \Delta$ and $x_i = \alpha + \beta p_i + f(d_i) + \varepsilon_i$ for each component x_i in the vector of covariates \mathbf{x}_i and for all other possible variables that we considered as potential co-determinants of our outcomes in robustness checks but did not include in the baseline specification. In all of these regressions with one exception, the coefficients on p_i are statistically insignificant and very close to zero.²⁴ The only covariate that exhibits a discontinuous jump at the Pale border is elevation: urban PSUs close to the Pale border inside the Pale are 79 meters higher than similar PSUs on the opposite side of the Pale border. Our main identification assumption (backed up by historical evidence) is that the border of the Pale is arbitrary and did not reflect some important geographical or economic heterogeneity. The available geographical characteristics with the exception of elevation, i.e., temperature, precipitation, evaporation, and

²³ Note that, if we pool the urban and rural samples together, statistically significant and robust effect of the Pale is found for the vast majority of the outcomes, but the magnitude of coefficients is consistently smaller than in the urban sample. There are two regressions in which statistical significance is lost in the pooled sample: in RD regressions for preference for market and democracy.

²⁴ Results available from the authors upon request.

cloudiness, are not related to the Pale border. As far as the elevation is concerned, we verify that it has no significant relationship with our outcomes irrespective of whether we include the Pale dummy in the list of covariates, and therefore, we conclude that it cannot drive our results. As it exhibits a jump at the border, we include it as control in all specifications. The reason to include other controls \mathbf{x}_i in our baseline regressions is solely to increase the precision of the estimates of β and the results should be robust to excluding controls. Table B2 in the Auxiliary Results Appendix reports results of regressions similar to the ones reported in Table 3, but without any controls. Indeed, we find that the results are very similar.

We illustrate our baseline results (presented in Table 3) graphically in the online Auxiliary Results Appendix B. Figure B2 presents unconditional averages of each of our outcomes at the two sides of the Pale border by distance; in Figure B3, for each outcome we plot the estimated control function, i.e., the

polynomials of distance on both sides of the Pale border $[\sum_{k=1}^4 \hat{\delta}_k d_i^k \text{ and } \sum_{k=1}^4 (\hat{\delta}_k + \hat{\phi}_k) d_i^k]$, along with their confidence intervals. In addition, we plot averages for every five respondents on the same graph. Using the same methodology, Figure B4 illustrates the discontinuity in the share of the Jewish population in 1897 on the two sides of the Pale border in the settlements and in counties (*uezds*) of the Russian Empire for the LiTS PSUs using 1897 Russian Empire census data.

4.3. Economic outcomes

In the regressions for attitudes we used consumption and education as controls. We already mentioned above that the Pale does not significantly affect any of these controls.²⁵ In addition, we considered respondents' relative income at individual level and population growth for 100 years since 1897 at the settlement level and found that there is no significant relationship between these variables and the Pale. Thus, we found the discontinuity at the Pale border only in one economic outcome, namely, self-employment.

²⁵ A non-result on education is consistent with Acemoglu et al. (2010) and is of particular interest. It supports the premise of historians that there was no transmission of human or social capital from Jews to Gentiles inside the Pale as Jews were more educated compared to Gentiles and now we do not see the difference in education of the Gentile population on the two sides of the pale border. According to the 1897 census, less than 28% of the total Russian population was literate whereas the literacy rate among the Jewish population exceeded 50%.

4.4. Scaling the results by former Jewish presence (IV estimation)

So far we presented the results of the estimation of the reduced form relationship: between the Pale and outcomes. Our hypothesis, however, has two underlying stages. The Pale regulated Jewish residence in the Russian Empire and the former Jewish presence has a long-term effect on attitudes and self-employment. Thus, we can run a 2SLS regression to relate outcomes to the percentage of Jewish residents in the Russian Empire, where the latter is predicted by the Pale. This exercise amounts to a re-scaling of the results, which helps to understand the magnitudes better. Panel A of Table 5 presents the results of the first-stage relationship relating the percentage of Jews in 1897 in urban PSUs and the percentage of Jews in 1897 in counties (*uezds*) for both samples of non-rural and rural PSUs to the Pale dummy in our baseline sample of three countries with within country variation in the Pale dummy. (The settlement-level data on percentage of Jews in 1897 exist only for a subset of urban and metropolitan PSUs.) We present the results at PSU level without controls and at the individual-level with all control variables (which is the actual first-stage). As expected, the Pale dummy is a strong predictor of the percentage of Jews in the population both at county (*uezd*) and settlement level. The share of Jews in urban settlements was 27.6 percentage points higher inside the Pale compared to outside the Pale, and it was 8 percentage points higher in counties. F-statistics for the Pale dummy are always above 10, and, therefore, we do not need to worry about a weak-instrument problem.

The rest of Table 5 presents results of the second-stage regressions: Panel B -- for the sample of urban and metropolitan PSUs; and Panel C -- for rural PSUs. The results are consistent with the reduced form. The higher share of the Jewish population in the Russian Empire is associated with significantly lower support for the market and democracy, lower assessment of the transition process and the current state of the economy, lower penetration of self-employment, and higher trust for urban PSUs today. The magnitude of the results for urban PSUs is as follows: an increase in the percentage of Jews in 1897 by 10 percentage points in a settlement (which approximately equals to one half of the standard deviation increase) leads to a 7 percentage point decline in the support for the market and democracy, approximately a 10 percent of the SD decline in the positive assessment of the transition process and of the economy, a 2.5 percentage point decline in self-

employment, and a 6 percentage point increase in trust.²⁶ For rural PSUs, we find no statistically significant relationship for all outcomes but one, namely, coefficient on the percent of Jews in 1897 for the preference for democracy is significant.²⁷

5. Channels: former presence of Jews vs. new migrants

The previous section established that the Pale of Settlement is consequential in the long-term for political preferences of the electorate, attitudes towards the market and democracy, assessment of the economic transition process and the current state of economy, entrepreneurship and trust. In this section, we focus on the possible channels of influence.

The Pale of Settlement could have an effect on today's outcomes either because Jews lived in the Pale before or because new migrant population settled in the Pale when Jews were eliminated by the Nazis. Both of these channels can potentially have a long-term effect. New migrants, without roots in the place of residence, may have attitudes and aspirations quite different from those held by representatives of groups with traditions and culture formed in one place during centuries.²⁸ Since Jews as a group played a special social and economic role in society, the Holocaust, which resulted in a drastic social change, may also have a long term effect. We discuss possible mechanisms through which the former Jewish presence affects current outcomes in detail in the next section.

²⁶ Simple OLS regressions which relate shares of Jews in the Russian Empire to our outcomes today yield significant results only once we confine the sample close enough to the Pale border (not reported). One possible explanation for this is that within the Pale, Jews were able to move freely and the choice of their location was not exogenous. Particularly, they may have chosen places of residence where the non-Jewish population was more positively inclined to liberal values (and these values persisted to the present day).

²⁷ It is worth noting that all results described in this section use OLS for simplicity of interpretation of the magnitude of the effects. Results are robust to using probit when outcomes are dummy variables and ordered probit when outcomes take on five values from 1 to 5, and their IV equivalents for the results presented in the last subsection. In addition, we experimented with extending the sample to other countries in Eastern Europe which constituted parts of Russian Empire. In particular, we added PSUs in Belarus, Moldova, Lithuania, Estonia, and Poland to the sample. There is no within-country variation in the Pale dummy for these other countries, but their inclusion into the sample could lead to a higher precision in estimating coefficients on control variables, and, therefore, potentially could have affected our results. The estimates of the coefficients on the Pale dummy are not affected by the extension of the sample.

²⁸ Expectations and beliefs of people who face new environments, which is characteristic of migrants, are likely to differ from those of the people in stable environments. Swindler (1986) argued that "unsettled" people update beliefs more in response to shocks compared to "settled" people. Olson (1982) claimed that stable societies tend to form collusions and distributional coalitions that may hinder economic growth.

In this section, we attempt to discriminate between these two channels. In particular, we identify places in Belarus, Lithuania, Poland, Russia, and Ukraine that received new populations settling in spaces emptied not, or not only, because Jews were gone but because of mass out-migration of entire ethnic groups (mostly, Poles and Germans) after the redrawing of their country borders. We then compare the long-term effects of the renewal of the population on outcomes in places where this renewal was associated with the mass murder of Jews and where it was associated with Poles and Germans moving out.

In the sample of six countries: Belarus, Lithuania, Latvia, Poland, Russia, and Ukraine, for each PSU, we collected information on ethnic composition for two points in time: 1) at the end of the nineteenth century and 2) at the end of the twentieth century. The data were collected at county-level (i.e., the smallest administrative unit for which the data are available). The sources are given in the Table A8 of the online Data Appendix.

Based on these data, we construct two variables: one reflecting the change in the ethnic composition of the population associated with the disappearance of Jews; the other reflecting the change in the ethnic composition of the non-Jewish population.

As the change in ethnic composition between the Jewish and the Gentile population in settlement s , we take:

$$\Delta JG_s = \log(j_s^{\text{XIX}} + 1) - \log(j_s^{\text{XX}} + 1),$$

where j_s^{XIX} and j_s^{XX} denote the shares of Jews in the total population in settlement s at the end of the nineteenth century and at the end of the twentieth century, respectively. Thus, ΔJG_s is the rate of shrinkage of the Jewish population.

As the Jewish population largely disappeared from Eastern Europe, in 271 out of 291 PSUs this measure is positive. It varies from 25% to -0.36%.²⁹ Only in 2 PSUs in our sample the Jewish population

²⁹ There are 50 PSUs per country in LiTS, we have information on the change in ethnic composition for 299 PSUs in 6 countries. We were unable to find the ethnic composition at the end of the nineteenth century for one rural PSU currently in Zakarpatskaya oblast of Ukraine, which used to belong to Austro-Hungary. We present the analysis for the sample of 291 PSUs which excludes 8 PSUs in the Far East and Eastern Siberia (this is our baseline sample for Russia). Adding these 8 PSUs to the sample does not change any of our results.

grew by more than 0.3%. On average, the share of the Jewish population shrank by 8.6% (with standard deviation of 7%).

In order to measure the extent of ethnic change among the Gentile population denoted by ΔGG , we first define the majority group in each of the six countries at the end of the 20th century.³⁰ We call all of the Gentile population which does not belong to the Gentile majority group today “Gentile minority.” We calculate the shares of the population which belong to the “Gentile minority” (defined as of today) in the total Gentile population at the end of nineteenth and end of the twentieth century and denote these two shares by g_s^{XIX} and g_s^{XX} , respectively. The share of the “Gentile minority” shrank over the last century in 80% of PSUs and expanded in 20%. We define a measure of the change in ethnic composition among Gentile groups as follows:

$$\Delta GG_s = |\log(g_s^{XIX} + 1) - \log(g_s^{XX} + 1)|.$$

This is the rate of change of the ethnic mix within the Gentile population. The idea is that whenever g_s^{XIX} and g_s^{XX} are different, this means that the ethnic mix of non-Jewish groups changed either in favor of the majority or in favor of minorities. In both cases this means a renewal of the Gentile population. The growth rate of the Gentile minority ($\log(g_s^{XX} + 1) - \log(g_s^{XIX} + 1)$) varies greatly from -68% to 29%. The rate of renewal of the ethnic mix within the non-Jewish population is defined as the absolute value of the growth rate of the Gentile minority. It varies from 0% to 68% with the mean value of 14% and standard deviation of 16.³¹

As we already discussed, movements of ethnic groups can be driven by a wide range of different factors, many of which cannot be considered exogenous. The Pale can be used as an exogenous source of variation in the change between the Jewish and non-Jewish population. In order to estimate the effect of the

³⁰ It is an easy task, as each respective country has today a dominant ethnic group which constitutes the overwhelming majority of population (e.g., Russians in Russia, Poles in Poland, or Lithuanians in Lithuania). Note that as the twentieth century saw massive movements of populations, the groups that constitute majorities of the population today, were not necessarily a majority 100 years ago.

³¹ We measure the change in ethnic composition, which is, of course, not necessarily the same as renewal of the population. Several areas in Eastern Europe saw a substantial renewal of the population which has nothing to do with the change in ethnic composition. For instance, the intensive warfare and the great famine in Ukraine (Golodomor) lead to a massive loss of human lives and, arguably, subsequently may have triggered migration into the “emptied areas.” There is no data, however, on migrations brought about by these events.

ethnic change within the non-Jewish population, we need to find an exogenous source of variation for it as well.

Many historical sources (e.g., Eberhardt, 2003; Magocsi, 1993; Stola, 1992; Piesowicz 1987) point out that the redrawing of country borders after the Second World War and the move of Poland westward on the map of Europe triggered massive migrations of particular ethnic groups from areas where they resided for centuries. Based on historical evidence, we made a list of places that had mass migrations of entire ethnic groups driven by the redrawing of country borders. First, the so-called “Western Territories” of contemporary Poland used to be populated primarily by Germans (since they were part of Germany before the war) and now they are populated by Poles.³² Second and similarly, the German town of Königsberg (now, Kaliningrad) together with the region around it after the war became part of the Soviet Union and experienced a dramatic renewal of its population as Germans left and Russians moved in. Third, the territory of the Second Polish Republic (SPR) outside contemporary Poland covered parts of Belarus, Lithuania, and Ukraine. These territories used to have substantial Polish populations, whereas nowadays they are populated primarily by Belarusians, Lithuanians, and Ukrainians in their respective countries. In addition, between the wars, the capital of Lithuania, Vilnius, belonged to Poland and Lithuanians moved their capital to the city of Kaunas (Kovno), which used to be a rather ethnically diverse town. Kaunas was picked to be the capital because it was the second largest city in Lithuania after Vilnius. Once it became the capital, it experienced a mass inflow of Lithuanians and there was no migration among other groups that lived in Kaunas. Lithuanians formed an overwhelming majority of the place once it became the capital, whereas they were a very small minority group before. This new ethnic structure of the population persisted to this day despite the move of the capital back to Vilnius after the Second World War. All of these were exogenously predetermined migrations. Thus, we create a dummy that equals 1 for all PSUs in Polish Western Territories, the Second Polish Republic outside Poland, Kaliningradskaya Oblast (i.e., the region of Königsberg), and Kaunas and call it “moved

³² The German population in Poland decreased from 3.6 million in 1946 to 0.2 million in 1950. The “Western Territories” were mainly populated with Poles coming from central Poland but also with Poles transferred from eastern regions of pre-war Poland on the East of the Curzon line, Poles repatriated from Russia, some Ukrainians and demobilized Polish soldiers (Piesowicz, 1987).

country.” Summary statistics for both measures of the renewal of population and for the “moved country” instrument are presented in Table A9 in the online Data Appendix.

Being in “moved country” is a strong predictor of the change among different groups of the Gentile population and being in the Pale is a strong predictor of the change between the Gentile and the Jewish population. Table 6 presents results of regressions in which we relate our two measures of the change in ethnic composition of the population over the last century (ΔGG_s and ΔJG_s) to the “in Pale” and “moved country” dummies. Results are presented for regressions at PSU level without any controls (first six regressions in each panel) and at the individual level with and without controls. The set of controls includes a dummy for the Russian Empire in addition to all other controls that were used in baseline regressions. This is because to investigate the channels, we expanded the sample to areas in Poland, Ukraine, and Russia outside the Russian Empire. (It is important to note that the “moved country” dummy has variation outside the Russian Empire as well as inside the Russian Empire.) Results for all PSUs are in the upper panel of the table and for urban and metropolitan PSUs in the lower panel. We verify the robustness of the results to the two samples as the change in country borders summarized by the “moved country” dummy must have triggered migration of both urban and rural population.

The “moved country” dummy is highly statistically significant in explaining variation in the change in ethnic composition among Gentile groups. Being in “moved country” increases the rate of change within the Gentile population by 18 percentage points in the whole sample and 20 percentage points in urban areas. In contrast, “in Pale” is not associated with the change within the Gentile population. The change in ethnic composition between Jews and non-Jews is significantly related to both “moved country” and “Pale.” This is to be expected as all of moved country territories (i.e., PSUs with “moved country” dummy equal one) are entirely to the west of the binding eastern Pale border. The “in Pale” dummy, however, has a substantially larger effect in terms of magnitude and statistical significance compared to “moved country” dummy on the change in ethnic composition between Jews and non-Jews. The size of the effect of the Pale on the rate of change in population between Jews and non-Jews is about 10 percentage points, which is 3-times larger than

that of “moved country.” The last row of each panel of Table 6 presents F-statistics for the excluded instruments: they are always above 10, and therefore, we do not need to worry about the potential weakness of the instruments.

In order to differentiate between the two channels, we relate our outcomes both to the change within the Gentile population and to the change between Jews and Gentiles. If the effect of the Pale were driven by the presence of new migrant population, which settled in emptied Jewish houses, we would expect to see a similar effect on outcomes of both of these measures, as both of them reflect the extent of new migrant population settling in the houses of people who disappeared. (Jews were killed or moved to death camps, Poles and Germans moved to their own “moved countries.”) If, in contrast, the effect of the Pale is driven by the former Jewish presence in the area, the effects of the two variables should differ. Table 7 presents results of the second stage of the 2SLS regressions, where ΔGG_s and ΔJG_s are instrumented by “moved country” and “in Pale” dummies. For each outcome, we present results of three regressions: with both ΔGG_s and ΔJG_s included as regressors and with each of the two variables included separately.³³ First, we find that the effect of the change in ethnic composition from Jews to Gentiles is broadly consistent with our previous results on the effect of the Pale. The results are somewhat weaker, than those presented in Table 5, but they remain statistically significant in all regressions with only the change in ethnic composition between Jews and Gentiles included as regressor with one exception of the support for democracy but only in the sample of all PSUs. When we include the change among non-Jewish groups as an additional regressor, the coefficient on the change between Jews and Gentiles is significant for all outcomes with the exception of the preference for democracy and self-employment in both samples and satisfaction with the economy in the urban sample.

The most important finding is that the change among non-Jewish groups does not have a significant effect on our outcomes, irrespective of whether we include the change in ethnic composition between Jews and Gentiles as regressor. Moreover, when both ΔGG_s and ΔJG_s are included in the regression, the

³³ The two variables are positively and significantly correlated with correlation coefficient of 0.13.

coefficients on them almost always have the opposite sign. This evidence is consistent with only one of the two potential channels being at play, namely, that the Pale matters because of Jews.

To provide further evidence that the effect of the Pale is not driven by new migrant population, we compare election results for the anti-market and pro-market parties on the two sides of the border of the Second Polish Republic (SPR) within Lithuania and on the two sides of the border of “Western Territories” within Poland.³⁴ Table B3 in the Appendix presents the results of OLS regressions of the vote in an electoral district by country for subnational regions with within-region variation in the “moved country” dummy. In regressions for Poland, we cluster observations at the level of powiat (second-tier administrative division), as there are many electoral districts in each powiat. As in the analysis presented in Table 2, we control for the region and election dummies as well as for urban electoral districts and regional centers. If the Pale results were driven by the new migrant population, one should have expected to see a higher vote for the socialist parties and lower vote for pro-market parties in the “moved country.” This is not the case in the data. In Poland, in electoral districts inside the “moved country” there is a significantly lower support for what could be called an “anti-market” party compared to electoral districts outside the “moved country.”³⁵ At the same time, there is no significant effect of “moved country” on the pro-market liberal party in Poland. Similarly, in Lithuania, there is significantly higher support for pro-market parties inside the “moved country” and no significant effect for the socialist party. In all cases, the sign of the effect of “moved country” is the opposite to what we found for the Pale. This is consistent with the view that de-rooted population is more dynamic, mobile, less conservative, less constrained by traditions, more entrepreneurial, and more pro-market (e.g., Olson, 1982).

³⁴ The SPR border also crossed the territories of contemporary Belarus and Ukraine. However, we cannot use election data for these countries. As for Ukraine, the border of the SPR exactly coincides with internal borders between different regions (subnational units), and therefore, there is no within-region variation in “moved country” in Ukraine. As for Belarus, it is not a democracy and there are no political parties independent from the president Alexander Lukashenko.

³⁵ There is no socialist or communist party in Poland. The only party which calls itself leftist (Alliance of Democratic Left, SLD) is a very pro-European, pro-market party. Among the two big right-wing parties, Law and Justice (PiS) is a pro-government-intervention party, in opposition to the Civic Platform (PO) party, which, in turn, has a pro-market and pro-liberal political agenda. We compare votes for PiS (as the anti-market party) and PO (as the pro-market party). We also checked the results for SLD: the support for this party is not significantly different inside and outside the “moved country.”

To sum up, the evidence presented in this section brings us to the conclusion that the Pale matters because Jews lived there before and not because new migrants occupied emptied space when the Jews were gone.

6. Mechanisms driving the effect of the Pale

Acemoglu et al. (2010) argue that the Holocaust destroyed the middle class as Jews were disproportionately represented in the middle class of the society. In our analysis, the border of the Pale of Settlement can be interpreted as a proxy for the intensity of the Holocaust.³⁶ The destruction of the middle class can, indeed, explain some of our results. The extermination of Jews must have had a pure composition effect, namely, it biased the population towards less liberal values (which usually are shared to a larger extent by the middle class) and towards less entrepreneurship as the Jews were more likely to be entrepreneurs inside the Pale. However, the composition effect, due to the middle class having been destroyed by the Holocaust inside the Pale, is insufficient to explain all of the observed facts. In particular, it cannot explain the robustly higher trust inside the Pale compared to outside the Pale as there is no obvious association between the middle class and trust. In addition, it seems that the magnitude of the differences between the middle class in and out of the Pale today is not sufficiently high to explain the sizeable difference in anti-market attitudes of the residents of the Pale. Figure B5 presents kernel density estimates for the measures of relative income and consumption, available in LiTS, for residents of urban PSUs within 140 kilometers of the Pale border in Latvia, Russia, and Ukraine, separately for PSUs inside and outside the Pale. The figure shows that a smaller share of respondents positions themselves on the 5th to the 8th step of the 10-step income ladder and that consumption density has wider tails inside the Pale compared to outside the Pale. Yet, these differences are small in magnitude and statistically insignificant: Kolmogorov-Smirnov test for equality of distribution functions does not reject the null hypothesis of equal distributions; F-test for equality of standard deviations does not reject the null

³⁶ Acemoglu et al. (2010) find that the intensity of the Holocaust is associated with lower population growth and higher political support for communists in cities inside Russia and lower per capita incomes measured at the oblast level in Russia. At the same time, they find no effect on education. Consistent with Acemoglu et al. (2010), we find higher political support for communist/socialist parties inside the Pale and no effect on education. Unlike Acemoglu et al. (2010), we find no significant effect on city growth or per capita consumption level. This, however, could be a consequence of poor measurement of these variables in LiTS data.

hypothesis of equal standard deviations.³⁷ These pieces of evidence are insufficient to reject the “removal of the middle class” as one of the possible underlying mechanisms of the Pale effect because consumption and relative income may be measured poorly. Yet, this mechanism is certainly insufficient since it does not have any prediction about trust.

Below we suggest and test for a mechanism which predicts both higher trust and lower market support inside the Pale, namely, the development of a persistent anti-market culture and bonding trust among the non-Jewish population rooted in ethnic animosity towards Jews. Before the Second World War, Jews and non-Jews lived in the urban areas of the Pale and “feared and despised each other, and continued to live as ‘two solitudes’” (Aster and Potichnyj 1983). The two groups were organized into two internally coherent communities, with different traditions, prohibitions, mythology, language, beliefs and values and were engaged in little interaction beyond market transactions. The presence of Jews created a challenge for the non-Jewish population as Jews were dominating in several important economic niches which the non-Jewish community aspired to control but failed in competition with the Jews. This created demand for ethnic hatred on the part of the non-Jewish population (see Glaeser 2005 on the theory of the demand and supply of hatred). Indeed, the relationship between the two communities was dominated by animosity and suspicion often resulting in open outbursts of ethnic hatred and, sometimes, pogroms.³⁸

The close co-existence with the Jews created pressure within the non-Jewish population inside the Pale to develop strong ties of loyalty in their community in response and in opposition to strong ties within

³⁷ To check whether this is also true conditionally on our covariates, we created dummies for whether each respondent belongs to the middle class, defined as being on the 6th, 7th or 8th step on the self-reported income ladder, or alternatively, as being in the 6th, 7th or 8th decile of the consumption distribution taken jointly for inside and outside of the Pale. Using these variables as dependent variables, we ran regressions similar to our baseline analysis of the effect of the Pale (equations 1 and 2) conditional on all controls with the exception of consumption and found no statistically significant difference between the middle class size on two sides of the Pale border. These results are reported in table B4 in the Appendix.

³⁸ Slezkine (2002) describes the relations between the majority of the Pale Jews and their customers as follows: “Each side saw the other as unclean, opaque, dangerous, contemptible, and ultimately irrelevant to the communal past and future salvation ... Most Jewish and non-Jewish inhabitants of the Pale of Settlement shared the same fundamental view of what separated them. ...they tended to think of each other as universal and mutually complementary opposites: mind versus body, head versus heart, outsider versus insider, nomadic versus settled” (pp. 106-107). See also Hoffman (1997) who relied on one of shtetls’ Memory Book to provide evidence of ethnic animosity between the two groups. Jews were accused by Gentiles of all sorts of wrongdoings from economic exploitation to ritual murders (Dubnow 1920; Tokarska-Bakir 2008). The official teaching of the Christian Churches portrayed the Jew as “the Other” (Spicer, 2007).

the Jewish community, which are a part of traditional Jewish culture. This type of internal trust, limited to a close and homogenous group of people belonging to the same community or to a closed social network is known as “bonding” (rather than “bridging”) social capital (Fukuyama 1995, Putnam 2000, Tabellini 2008).³⁹ In the face of the rival group (i.e., Jews), the Gentile population not only united and consolidated, but also developed values that are contrary to those that the Jewish group was associated with. Since Jews represented a liberal pro-market force because of their traditional occupations, ethnic animosity contributed to the development of an anti-market culture among the Gentile population in opposition to the Jews. Gentiles developed a social stigma against what Jews were associated with in their eyes, and in particular, against the market and market-making activities which were traditionally Jewish and in which they failed to compete against the Jews.⁴⁰

The development of within-group trust and an anti-market culture amongst the non-Jewish population was a response to the challenge of co-existence with Jews and was a special characteristic of the Gentile population inside the Pale, as outside the Pale the local population with the same ethnic and religious background was not subjected to similar social pressures as it had no experience of living with Jews side-by-side. We argue that the differences in attitudes and trust that we observe today between residents on the two sides of the Pale border are a consequence of the persistent anti-market culture and bonding within-group ties developed during two centuries of co-existence of Jews and Gentiles inside the Pale in the Russian Empire. The anti-market culture manifests itself in the anti-market and anti-transition sentiment, higher support for socialist and communist parties, and low entrepreneurship, while bonding ties manifest themselves in higher trust within the Pale.

As the rival group (Jews) disappeared during the Holocaust, within-group trust became empirically indistinguishable from generalized trust based on the question about whether most people can be trusted (available in LiTS survey).⁴¹ Respondents, when they are asked this question, think about people they

³⁹ Also see Greif and Tabellini (2010); Foley and Edwards (1998), and Portes (1998).

⁴⁰ This argument has some parallels to the phenomenon of the social stigma against ‘acting white’ among the US black population (Fordham and Ogbu 1986; Tyson et al. 2005).

⁴¹ For a discussion of different definitions of social capital see Durlauf and Fafchamps (2005) and Guiso et al. (2010).

encounter in their ordinary life and in a homogenous society these are the members of their own group (Bahry et al., 2005). Since the population of the Pale became homogenous when the Jews were killed, positive answers to trust question reflect within-group trust inside the Pale.

There is, unfortunately, no question on attitudes towards representatives of other ethnic groups which would have allowed disentangling bonding from bridging trust directly. The LiTS questionnaire does contain the question about membership in voluntary civic organizations (similar to questions used as proxies for bridging social capital in Knack and Keefer 1997, Glaeser et al. 2002 and Beugelsdijk and Smulders 2009).⁴² The number of respondents who are members of voluntary civic organizations, however, turns out to be too small for proper econometric inference. In our baseline sample (e.g., urban and metropolitan settlements in Latvia, Ukraine, and Western Russia) there are only 59 members of voluntary civic organizations among 1839 respondents who answered this question. 50 of these 59 live outside the Pale. Thus, inside the Pale 1.45% of respondents are members of civic organizations compared to 4.10% outside the Pale. Membership in civic organizations is also significantly lower inside the Pale in OLS regressions with all controls; but the number of observations with positive responses close to the Pale border on either side is insufficient for regression discontinuity analysis. This suggestive evidence is consistent with our interpretation of the fact that residents of urban areas inside the Pale have more trust compared to those outside the Pale as an expression of higher bonding (rather than bridging) social capital within the Pale. Furthermore, the fact that we do not find a positive effect of the Pale on average consumption or other economic outcomes, despite higher trust in the Pale, is also consistent with the conjecture that the observed higher trust in the Pale is bonding in nature as strong within-group ties are not as productive as weak between-group ties (Granovetter 1973, 2005). In addition, as generalized trust is usually positively correlated with trust in institutions, we checked and found no statistical association between the Pale, on the one hand, and the survey responses about trust in various institutions such as the banking sector, foreign investors, government, parliament, courts, or political parties,

⁴² The exact formulation of the question is: “Are you a member of other [than political parties] civic/voluntary organization (club, association)?”

on the other hand (for the relationship between generalized trust and trust in institutions, see for instance, La Porta et al. 1997 and Aghion et al. 2009).⁴³

A testable implication of the suggested mechanism, which allows us to distinguish it from the pure composition effect discussed above, is that in places with historically higher ethnic animosity Gentile group should have developed stronger within-group trust and stronger anti-Jewish, and hence, anti-market culture. Therefore, if this mechanism is at play, we should observe higher anti-market sentiment and higher trust today in places where anti-Semitism was historically stronger, even controlling for the historical presence of Jews in the population. In order to test this prediction, using historical sources and archival information we collected coordinates of 527 anti-Jewish pogroms, which constitute a complete list of major pogroms that took place in former territories of the Russian Empire in Eastern Europe between 1821 and 1946. We describe the definition and the sources in detail in the Data Appendix A10 and present the map of pogroms in Figure B6 in Appendix B. Using these data, we constructed distance to the nearest pogrom for each PSU in the Russian Empire in Belarus, Estonia, Latvia, Lithuania, Moldova, Poland, Russia, and Ukraine. About a third of PSUs in our sample are located within one kilometer from a place of pogrom; the median distance to pogrom is 22.6 kilometers (with mean of 79, standard deviation of 123, minimum of zero, and maximum of 809 kilometers).

Under the assumption that the proximity to places of major pogroms reflects the extent of historical anti-Jewish animosity of local non-Jewish population, the prediction of our mechanism can be restated as follows: in two settlements with the same historical share of Jewish population, respondents located further away from pogroms should exhibit lower anti-market culture and lower bonding trust. This effect should also be perceptible within the Pale of Settlement. We test this prediction by regressing our outcomes from the LiTs survey on the distance to the closest pogrom conditional on the share of Jews in this location in 1897, Pale dummy, and our standard list of covariates. We take $\log(\text{distance}+10)$ in order to take into account the fact

⁴³ Even though the persistence of higher (bonding) trust and of the anti-market culture is related to the previous presence of the Jews, the Holocaust could have further reinforced this effect. First, witnessing the Holocaust did not leave the local population unaffected: assistance to killings, humiliations, murders could have contributed to even stronger anti-Jewish attitudes as a built-in self-justification psychological mechanism. Second, as Gross (2004) suggested, the persistence of anti-Semitism in places where Jews used to live can also be explained by the fear of the non-Jewish population that Jews could come back and reclaim their property.

that distances to pogroms should matter less once they are large.⁴⁴ We find significant and robust results (to variation in samples and the list of controls) for two outcomes only: preference for market and trust. These results are consistent with the prediction of our mechanism: preference towards market is getting larger and trust is getting smaller as the distance to pogroms increases. Regression results for these two outcomes are reported in Table 8. The first four regressions for each outcome present results with no additional controls apart from our standard set of controls, then, we add the percent of Jews in 1897 and the Pale dummy as additional covariates separately and together. The last two regressions for each outcome confine the sample to PSUs inside the Pale only, and repeat the analysis. In all specifications, we find a significant positive coefficient on the distance to pogroms for preference towards market and a significant negative coefficient on distance to pogroms for trust.⁴⁵ A one standard deviation increase in the log distance to pogroms reduces anti-market attitudes and trust by about ¼ of their respective standard deviations. There are no robust results for other outcomes, namely, for the preference towards democracy, the assessment of the economy overall and compared to 1989 and entrepreneurship. However, the preference for market and trust are our best available measures of anti-market culture and bonding trust, and therefore, we conclude that this evidence is supportive of our suggested mechanism.

A subsidiary question arises, which is necessary for understanding the mechanism. How can one reconcile two seemingly contradictory facts: on the one hand, in the eyes of the non-Jewish population in the Pale the Jews were seen as promoters of capitalism and market culture; on the other hand, they played a major role in the revolutionary movements of the twentieth century? First, it is clear that only a small part of the Jewish population was involved in the revolutionary movement; the biggest part remained attached to the religious tradition. As far as the minority attracted by communism is concerned, historians (e.g., Slezkine 2004, Schatz 1991, Gerrits 2009) often point out that Jews (just as other discriminated ethnic minorities) were

⁴⁴ This variable ranges from 2.3 to 6.71, with mean of 3.73 and SD of 1.24.

⁴⁵ Here we present results for trust measured from 1 to 5, as this measure gives us a little bit stronger results due to larger variation compared to the trust dummy used in the previous analysis. If we use trust dummy instead of trust which varies from 1 to 5, results in regressions with Pale as control variable become statistically insignificant, but the coefficient remains negative. In all regressions presented up to this point, the results are completely robust to using either trust dummy or trust from 1 to 5.

attracted to the revolutionary movement because it promised them universalism, justice, liberation and, in particular, equality of ethnic groups. In addition, the communist movement offered, especially to younger Jews, an opportunity to escape from the highly restrictive religious traditions of closed shtetl communities and parental authority. Therefore, there is no contradiction between the pro-market culture present in the big part of the Jewish population and radical engagement of a relatively small part of it. Moreover, the motivations of the Jews who actively supported radical movements were unrelated to the Bolsheviks' political agenda with regard to market or state ownership.⁴⁶ The *main* economic slogan of Bolsheviks' populist political campaign at the time of the revolutionary movement was about the redistribution in favor of workers and peasants (i.e., "Factories to workers; land to peasants") rather than about the rejection of markets. Overall, there is not necessarily a contradiction between the common perception of Jews as agents of capitalism and their participation in the revolution.⁴⁷

7. Robustness

Our analysis relies on spatial cross-sectional variation and, as is typical for this kind of analysis, we need to worry about confounding factors that may be correlated with the Pale border. First, it is important to note that the Polish-Lithuanian Commonwealth (1569-1795), characterized by good institutions such as strict checks on monarchical power and ethnic and religious tolerance (uncommon among Eastern European states at that time) occupied much of the same territories as the Pale. Figure B7 in the online Auxiliary Results Appendix shows the borders of the Pale and of the Polish-Lithuanian Commonwealth on the same map. There are two places on the map (in Russia and Ukraine) where the borders almost coincide; however, there are also territories with variation in the Pale both completely inside the Polish-Lithuanian Commonwealth (such as all

⁴⁶ Other political parties of the beginning of the 20th century that also were promising equality and liberation to the Jews were socialist; and there was no viable pro-market alternative.

⁴⁷ Kopstein and Wittenberg (2003) provide systematic evidence that over-representation of Jews in the Communist party at the beginning of the 20th century should not be equated with Jewish mass political support for communist. They show that about 93 percent of Jewish voters supported noncommunist parties in 1922 and 1928 Polish national parliamentary elections and only around 14 percent of the communists' electoral support came from Jews. Later on, during the sovietization of the Pale territories, Jews often suffered just as the non-Jewish population from such policies as deportations to Siberia, expropriation, and elimination of local self-governance, i.e., the abolition of Jewish kahal (Gerrits 2009).

of Latvia) and completely outside the Polish-Lithuanian Commonwealth (namely, Southern Ukraine). In order to verify that our results are not driven by the omitted Polish-Lithuanian Commonwealth border effect, we conduct two exercises: first, we include a dummy for the Polish-Lithuanian Commonwealth as an additional control variable; second, we re-estimate all the results separately for Latvia (there are not enough urban PSUs in South Ukraine outside the Polish-Lithuanian Commonwealth to run regressions). In both cases, we find that our results are robust. Table B5 presents results for the sample of three countries with the Polish-Lithuanian Commonwealth dummy as an additional control variable. The results are very similar to the baseline presented in Table 3 both in terms of magnitude and statistical significance. The Polish-Lithuanian Commonwealth dummy, in contrast, is rarely significant. Table B6 in the Appendix presents results for Latvia only. As there is not enough variation in distance to PSUs in Latvia to estimate controlled function RD regression, we run simple OLS and reduced sample regressions (for PSUs 70 and 35 km from the border, as all urban and metropolitan PSUs in Latvia are at most 140 kilometers from the border and therefore simple OLS and sample 140 coincide). We also adopt a more parsimonious set of controls for Latvia excluding geographical controls as there is little variation in them. As shown in the Table, the results are robust for all outcomes with the exception of self-employment. Overall, we conclude that it is unlikely that our results are driven by the Polish-Lithuanian Commonwealth.⁴⁸

Our baseline set of controls includes elevation (because PSUs inside the Pale are significantly higher than outside the Pale, although the magnitude of the difference is not substantial, namely, 79 meters) and longitude (because the West is generally more pro-market than the East). But we also verified that none of the other geographical variables affect our results. In particular, the inclusion of latitude, temperature, evaporation, and precipitation, which may proxy for the quality of the land, does not affect our results or add explanatory power to our regressions.

In addition, we conducted two kinds of placebo experiments. First, we hypothetically shifted the border of the Pale and estimated RD at the “shifted border.” In particular, we defined the set of placebo pale

⁴⁸ It is worth noting that it would be hard to reconcile the “anti-market culture” effects that we found with the Polish-Lithuanian Commonwealth (PLC). A priori, only the trust result may have been driven by PLC. Yet, our robustness exercises show that trust is significantly related to the Pale even when one keeps PLC constant.

dummies, which equal to one when the distance to the true pale border is 225, 200, 150, 100, 50, -50, -75, -100, -150, and -225 kilometers. The negative values indicate distances to the Pale border for PSUs outside the Pale. The thresholds were chosen in a way that a sufficient number of PSUs switched their position in each of the “placebo Pales” compared to the actual Pale and to the other “placebo Pales.” For these placebo Pale dummies, we re-estimated our regressions. The first column of Table B7 in the online Auxiliary Results Appendix summarizes the results. Overall, only in one third of regressions the coefficient at the placebo Pale dummy was of the same sign as our main results. In 8.3 percent of placebo regressions the coefficients on the “placebo Pale” dummies are significant at the 10percent level and have the same sign as the benchmark. In 3.3 percent of placebo regressions, we found the coefficient at placebo Pale dummy significant at the 5 percent level, and in 1.7 percent - significant at the 1 percent level. As we rely on cross-sectional geographical variation and all settlements are different and located at some non-trivial distance from each other, it is not surprising that we find some statistically significant results in placebo regressions; yet, their number with the predicted sign is sufficiently small for us to conclude that it is highly unlikely that our results are a random realization.

Second, our baseline regressions control for longitude linearly. Yet, one could argue that this is a too restrictive functional form. In order to find out whether longitude could have driven our results (in case we did not control for it flexibly enough) we conduct an additional placebo experiment, in which instead of the effect of Pale dummy we estimate an effect of having longitude below 30, 32, 34, 36, and 38. The results are presented in the second column of Table B4. Again in the majority of placebo regressions, the coefficient at the placebo treatment has the opposite sign compared to baseline regressions. We find the significant at (at least) 10% level effect of meridians with the same sign as baseline in 6.7% of placebo regressions; at 5% level effect -- in 3.3% of placebo regressions; and there were no regressions with significance at 1% level.

The two placebo exercises suggest that our standard errors might be biased downwards. However, this bias can not be large enough to drive our highly significant baseline results.

8. Conclusions

Current residents of the Pale (if compared to their counterparts outside the Pale) vote less for pro-market liberal political parties and more for socialist anti-market parties, have lower support for the market and democracy, are less engaged in entrepreneurship, but exhibit higher levels of trust. At the same time, the Pale has no lasting effects on average consumption, income, or education levels. These effects are related to the former presence of Jews rather than the inflow of new migrant population into the formerly-Jewish areas. During several centuries of Jewish presence in Eastern Europe, the non-Jewish population, that lived side-by-side with Jews, developed a particular anti-market culture and within group loyalty, both fueled by ethnic animosity. This culture persisted despite the disappearance of the group that was central to its formation. The Pale of Settlement and the Holocaust have tangible consequences for political and social development of Eastern Europe today.

Broader implications emerge from our analysis. Attitudes and beliefs formed in a distant past by a series of historical accidents can persist in the long-run and may have an important effect on political choices many decades later. Our interpretation of the presented evidence also suggests that the co-existence of hostile ethnic or religious groups in close proximity not only has an effect on attitudes of the representatives of these groups about each other, but also can affect the group identity and self-perception of group representatives. In particular, one group may define itself in opposition to a rival, especially when the rival has easily observed special inalienable characteristics. Furthermore, social interaction within groups changes in the presence of a rival group, as group members develop within-group loyalty.

References

- Abramowicz, Hirsz (1999), *Profiles of Lost World: Memoirs of East European Jewish Life before World War II*, Detroit: Wayne State University Press.
- Acemoglu, Daron, Tarek A. Hassan, and James A. Robinson (2010), "Social Structure and Development: A Legacy of the Holocaust in Russia", NBER Working Paper n° 16083.
- Aghion, Philippe, Yann Algan, Pierre Cahuc, and Andrei Shleifer (2009), "Regulation and Distrust," NBER Working Papers 14648, Cambridge, MA, www.nber.org/papers/w14648.pdf.
- Akbulut-Yuksel, Mevlude and Mutlu Yuksel (2010), "The Long-Term Direct and External effects of Reducing School Quality: Jewish Expulsions in Nazi Regime", <http://www.econ.gatech.edu/files/seminars/yukselpaper.pdf>

- Alesina, Alberto and Nicola Fuchs-Schündeln, (2007), "Good bye Lenin (or not?), The Effect of Communism on People's Preferences". *American Economic Review*, 97 (4), 1507-28.
- Alesina, Alberto, Paola Giuliano, and Nathan Nunn (2010), "The Origins of Gender Roles: Women and the Plough", http://www.econ.brown.edu/econ/events/plough_draft_July14_2010.pdf.
- Algan, Yann and Pierre Cahuc (2010), "Social Attitudes and Economic Development: An Epidemiological Approach". *American Economic Review*, forthcoming.
- Altshuler, Mordechai (1998), *Soviet Jewry on the Eve of the Holocaust. A Social and Demographic Profile*. Jerusalem: Ahva Press.
- Angrist, Joshua and Victor Lavy (1999), "Using Maimonides Rule to Estimate The Effect of Class Size on Scholastic Achievement". *The Quarterly Journal of Economics*, 114 (2), 533-575.
- Aster, Howard and Peter J. Potichnyj (1983), *Jewish Ukrainian Relations: Two Solitudes*. Oakville, Ont.: Mosaic Press.
- Banfield, Edward C. (1958), *The Moral Basis of a Backward Society*. Glencoe, Ill.: Free Press.
- Becker, Sascha O., Katrin Boeckh, Christa Hainz, and Ludger Woessmann (2009), "The Empire is Dead, Long Live the Empire!", http://www.iza.org/conference_files/DivLMI2010/becker_s506.pdf
- Bellows, John and Edward Miguel (2006), "War and Institutions: New Evidence from Sierra Leone", *American Economic Review*, 96 (2): 394-399.
- Beugelsdijk, Sjoerd and Sjak Smulders (2009), "Bonding and Bridging Social Capital and Economic Growth". Discussion Paper n° 2009-27, Tilburg University.
- Bisin, Alberto and Thierry Verdier (2000), "Beyond the Melting Pot: Cultural Transmission, Marriage and the Evolution of Ethnic and Religious Traits". *Quarterly Journal of Economics*, 115: 955-88.
- Bisin, Alberto, Giorgio Topa and Thierry Verdier (2004), "Cooperation as a Transmitted Cultural Trait". *Rationality and Society*, 16 (4): 477-509.
- Bjornskov, Christian (2006), "The Multiple Facets of Social Capital". *European Journal of Political Economy*, 22 (1), 22-44.
- Blattman, Christopher (2009), "From Violence to Voting. War and Political Participation in Uganda", *American Political Science Review*, 103 (2): 231-247.
- Botticini, Maristella and Zvi Eckstein (2005), "Jewish Occupational Selection: Education, Restrictions, or Minorities". *Journal of Economic History*, 65, 922-48.
- Bourdieu, Pierre (1983), "The Forms of Capital", in Richardson, John G., *Handbook of Theory and Research for the Sociology of Education*, New York: Greenwood Press. .
- Denisova, Irina, Marcus Eller, Timothy Frye, and Ekaterina Zhuravskaya (2009). "Who Wants to Revise Privatization? The Complementarity of Market Skills and Institutions". *American Political Science Review*, 103(2), 284-304.
- Dubnow, Simon M. (1920), *History of the Jews in Russia and Poland*. Vol III. Philadelphia: The Jewish Publication Society of America.
- Durlauf, Syeven and Marcel Fafchamps (2005), "Social Capital", in Aghion Philippe and Steven Durlauf (eds.), *Handbook of Economic Growth*, Amsterdam: Elsevier North-Holland.
- Eberhardt, Piotr (2003), *Ethnic Groups and Population Changes in Twentieth-century Central-Eastern Europe*. M.E. Sharpe
- EBRD (2007), *Life in Transition. A Survey of People's Experiences and Attitudes*. European Bank for Reconstruction and Development: London, UK.
- Fernández, Raquel (2008), Culture and Economics. In S. Durlauf, and L. Blume (eds.), *New Palgrave Dictionary of Economics*, Basingstoke and New York: Palgrave Macmillan, 2nd edn.
- Fernández, Raquel (2010), Does Culture Matters ? CEPR Discussion Paper n° 7965.
- Foley, Michael W., and Bob Edwards (1998), "Beyond Tocqueville: Civil Society and Social Capital in Comparative Perspective". *American Behavioral Scientist*, 42 (1), 5-20.
- Fordham, Signithia and John U. Ogbu (1986), "Black Students' School Success: Coping with the 'Burden of Acting White'". *The Urban Review*, 18: 176-206.
- Fukuyama, Francis (1995), *Trust: The Social Virtues and the Creation of Prosperity*. New York: Simon and Schuster Inc.

- Gerrits, André (2009), *The Myth of Jewish Communism: a Historical Interpretation*. Brussels: P.I.E. Peter Lang S.A.
- Gitelman, Zvi (1993), "Soviet Reactions to the Holocaust". In Dobroszycki, Lucjan and Jeffrey S. Gurock (eds.), *The Holocaust in the Soviet Union*. Armonk, New York, London: M.E. Sharpe Inc.
- Glaeser, Edward L., David I. Laibson and Bruce Sacerdote (2002), "An Economic Approach to Social Capital". *The Economic Journal*, 112 (483), 437-458.
- Glaeser, Edward L. (2005), "The Political Economy of Hatred". *Quarterly Journal of Economics*, 120 (1), 45-86.
- Granovetter, Mark S. (1973), "The Strength of Weak Ties". *American Journal of Sociology*, 78 (6), 1368-1380.
- Granovetter, Mark S. (2005), "The Impact of Social Structure on Economic Outcomes". *Journal of Economic Perspectives*, 19 (1), 33-50.
- Greif, Avner (1994), "Cultural Beliefs and the Organization of Society: A Historical and Theoretical Reflection on Collectivist and Individualistic Societies". *Journal of Political Economy*, 102 (5), 912-950.
- Grosjean, Pauline and Claudia Senik (2010), "Democracy, Market Liberalization and Political Preferences". *Review of Economics and Statistics*, forthcoming.
- Gross, Jan Tomasz (2006), *Fear. Anti-Semitism in Poland after Auschwitz*. Random House.
- Guiso, Luigi, Paola Sapienza, and Luigi Zingales (2003). "People's Opium? Religion and Economic Attitudes". *Journal of Monetary Economics*, 50 (1), 225-82.
- Guiso, Luigi, Paola Sapienza, and Luigi Zingales (2006), "Does Culture Affect Economic Outcomes?". *Journal of Economic Perspectives*, 20(2), 23-48.
- Guiso, Luigi, Paola Sapienza, and Luigi Zingales (2009), "Cultural Biases in Economic Exchange". *The Quarterly Journal of Economics*, 124 (3), 1095-1131.
- Guiso, Luigi, Paola Sapienza, and Luigi Zingales (2010), "Civic Capital as the Missing Link", prepared for Benhabib, Jess, Alberto Bisin and Matthew O. Jackson (eds.), *Social Economic Handbook*, forthcoming.
- Heckman, James J. and Richard Robb (1985). "Alternative Methods for Evaluating the Impact of Interventions" in J. Heckman and B. Singer (eds.), *Longitudinal Analysis of Labor Market Data*. Cambridge University Press, New York, 156-245.
- Hoffman, Eva (1997), *Shtetl: The Life and Death of a Small Town and the World of Polish Jews*. Houghton Mifflin Harcourt.
- Jacobs, Joseph (1919), *Jewish Contribution to Civilization: An Estimate*. Philadelphia: Jewish Publication Society in America.
- Kahan, Arcadius (1983), "Notes on Jewish Entrepreneurship in Tsarist Russia", in Guroff, Gregory and Fred V. Carstensen (eds.), *Entrepreneurship in Imperial Russia and the Soviet Union*, Princeton University Press.
- Klier, John D. (1986), *Russia gathers her Jews: the origins of the "Jewish question" in Russia, 1772-1825*. DeKalb, Ill.: Northern Illinois University Press.
- Knack Stephen and Philip Keefer (1997), "Does Social Capital Have An Economic Payoff? A Cross-Country Investigation". *Quarterly Journal of Economics*, 112 (4): 1251-1288.
- Kopstein, Jeffrey S. and Jason Wittenberg (2003), «Who Voted Communist? Reconsidering the Social Bases of Radicalism in Interwar Poland », *Slavic Review*, 62 (1), 87-109.
- Kopstein, Jeffrey S. and Jason Wittenberg (forthcoming), "Deadly Communities: Local Political Milieus and the Persecution of Jews in Occupied Poland", *Comparative Political Studies*.
- Kozauer, Nikolaus G. (1979), *Die Karpaten-Ukraine zwischen den beiden Weltkriegen*. Langer in Esslingen am Neckar, Bruno Langer Verlag.
- La Porta, Rafael, Florencio Lopez-de-Silanes, and Andrei Shleifer. (1997). "Trust in Large Organizations," *American Economic Review*, 87(2), pages 333-38.
- Magocsi, Paul R. (1993), *Historical Atlas of East Central Europe*. Seattle, London: University of Washington Press.

- Muller, Jerry Z. (2010), *Capitalism and the Jews*. Princeton and Oxford: Princeton University Press.
- Nathans, Benjamin (2002), *Beyond the Pale: The Jewish Encounter with Late Imperial Russia*, Berkeley: Univ of California Press.
- Olson, Mancur (1982), *The Rise and Decline of Nations. Economic Growth, Stagflation, and Social Rigidities*, New Heaven and London: Yale University Press.
- Pascali, Luigi (2009), "Banks and Development: Jewish Communities in the Italian Renaissance and Current Economic Performance". mimeo
- Perlmann Joel (2006) "The Local Geographic Origins of Russian-Jewish Immigrants, Circa 1900," Levy Economics Institute Working Paper No. 465.
- Piesowicz, Kazimierz (1987) "Demograficzne Skutki II Wojny Swiatowej". *Studia Demograficzne*, n°1.
- Pipes, Richard (1975) "Catherine II and the Jews: The Origins of the Pale of Settlement," *Soviet Jewish Affairs* 1-3: 3–20.
- Portes , Alejandro (1998), "Social Capital: Its Origins and Applications in Modern Sociology". *Annual Review of Sociology*, 24: 1-24
- Putnam, Robert (1993), *Making Democracy Work*. Princeton, NJ: Princeton University Press.
- Putnam, Robert (2000), *Bowling Alone: The Collapse and Revival of American Community*. New York: Simon and Schuster.
- Slezkine, Yuri (2004), *The Jewish Century*. Princeton, NJ: Princeton University Press.
- Sombart, Werner (1913), *The Jews and the Modern Capitalism*. London: T. Fischer Unwin.
- Stampfer, Shaul (1995), "Patterns of Internal Jewish Migration in the Russian Empire", in: Ro'I, Yaacov (ed.), *Jews and Jewish Life in Russia and the Soviet Union*, Illford, Essex: Frank Cass & Co. Ltd.
- Stola, Dariusz (1992), "Forced Migrations in Central European History". *International Migration Review* 26 (2), 324-341.
- Swindler, Ann (1986), "Culture in Action: Symbols and Strategies". *American Sociological Review*, 51 (2), 273-286.
- Tabellini, Guido (2008), "The Scope of Cooperation". *Quarterly Journal of Economics*, 123: 905-950.
- Tabellini, Guido (2009), "Culture and Institutions: Economic Development in the Regions of Europe". *Journal of the European Economic Association*, forthcoming.
- Tarnauski, Andrei (2005) "The Peculiarities of Party Politics in Belarus, Moldova, and Ukraine: Institutionalization or Marginalization?" in *Political Parties in Post-Soviet Space: Russia, Belarus, Ukraine, Moldova, and the Baltics*, (ed.) Anatoly Kulik and Susanna Pshizova, Praeger, Westport, Connecticut, London.
- Tokarska-Bakir, Joanna (2008), *Legendy o Krwi. Antropologia Przesadu*. Warszawa: Wydawnictwo WAB.
- Tyson, Karolyn, William Darity Jr., and Domini R. Castellino (2005), "It's not a 'Black Thing'", *American Sociological Review*, 70 (4), 582-605.
- Veblen, Thorstein (1919), "The Intellectual Pre-eminence of Jews in Modern Europe", *Political Science Quarterly*, 34 (1).
- Waldinger, Fabian (2009), "Peer Effects in Science – Evidence from the Dismissal of Scientists in Nazi Germany". CEP Discussion Paper n° 910.

Table 1. Percentage of Jewish population in and outside the Pale in provinces adjacent to the border of the Pale (1897 Census)

	Outside the Pale			Inside the Pale		
	Mean	Min	Max	Mean	Min	Max
% of Jewish population in provinces	0.68	0.17	1.83	7.48	3.97	12.06
% of Jewish population in uezds (sub-province administrative units)	0.47	0.00	4.67	6.80	0.89	22.28
% of Jewish population in cenral uezds of each province	1.83	0.01	4.67	13.98	5.10	22.28
% of Jews in provincial large cities	4.12	1.42	6.44	37.15	25.97	52.37
	(7 provinces, 76 uezds)			(5 provinces, 60 uezds)		

Note: Provinces outside the Pale and adjacent to the border: Donskaya, Kharkovskaya, Kurskaya, Livliandskaya, Orovskaya, Pskovskaya, and Smolenskaya. Provinces inside the Pale and adjacent to the border: Chernigovskaya, Ekaterinoslavskaya, Mogilevskaya, Poltavskaya, and Vitebskaya. We exclude Courland province, where Jews had special status and were allowed to reside despite being outside the Pale. (Jews constituted 5.6% of the total Courland's population.)

Table 2. Election results. OLS.

Countries in the sample	Percent of vote for communist/socialist/anti-market parties in a district								
	Latvia			Russia			Ukraine		
In Pale	12.297**	11.916***	11.823**	5.251**	5.837***	6.572***	2.165	3.271	3.315
	[5.007]	[4.363]	[4.690]	[2.554]	[2.208]	[2.169]	[2.676]	[2.509]	[2.860]
On the border	2.407	4.276*	4.285*	3.797**	4.530***	4.663***	4.216	2.942	3.483
	[2.650]	[2.146]	[2.210]	[1.489]	[1.339]	[1.304]	[2.602]	[2.549]	[2.559]
Town		8.247**	8.523**		1.519	1.473		-4.294*	-4.272*
		[3.196]	[3.194]		[2.475]	[2.472]		[2.393]	[2.455]
Regional center		1.026			7.442			-5.897***	
		[2.971]			[8.372]			[1.575]	
Observations	90	90	83	360	360	348	165	165	125
R-squared	0.670	0.725	0.707	0.600	0.616	0.661	0.717	0.737	0.711
Regional center excluded	Yes	No	Yes	Yes	No	Yes	Yes	No	Yes
Regions with variation	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes

Countries in the sample	Percent of vote for market-reform parties in a district								
	Latvia			Russia			Ukraine		
In Pale	-6.453**	-6.325***	-6.670***	-1.485*	-0.564	-0.612*	0.915	0.743	2.089
	[2.426]	[2.314]	[2.461]	[0.822]	[0.438]	[0.367]	[2.212]	[2.331]	[2.568]
On the border	-0.535	-1.449	-1.599	-2.245***	-0.992**	-1.154***	-1.470	-1.278	-0.613
	[1.322]	[1.226]	[1.207]	[0.556]	[0.455]	[0.420]	[2.347]	[2.274]	[2.196]
Town		-2.997	-3.331		3.074***	3.073***		1.652	1.105
		[2.046]	[2.005]		[0.686]	[0.699]		[1.994]	[2.060]
Regional center		-3.043			10.980**			0.864	
		[2.011]			[4.934]			[1.743]	
Observations	90	90	83	360	360	348	165	165	125
R-squared	0.702	0.731	0.722	0.149	0.424	0.393	0.693	0.694	0.704
Regional center excluded	Yes	No	Yes	Yes	No	Yes	Yes	No	Yes
Regions with variation	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes

Note: Election and region dummies are included in the list of covariates in all regressions. Robust standard errors in parentheses clustered by electoral district. *** p<0.01, ** p<0.05, * p<0.1.

Table 3. The Pale and contemporary attitudes in urban and metropolitan areas. Sample: Urban and metropolitan PSUs in Latvia, Ukraine, and Russia

Urban and metropolitan settlements										
	Prefer market to planed economy					Prefer democracy to autocratic regime				
	OLS	sample 140	sample 70	sample 35	RD regression	OLS	sample 140	sample 70	sample 35	RD regression
In Pale	-0.182	-0.152	-0.179	-0.044	-0.196	-0.169	-0.158	-0.235	-0.186	-0.257
	[0.050]***	[0.064]**	[0.077]**	[0.104]	[0.069]***	[0.060]***	[0.066]**	[0.073]***	[0.090]*	[0.086]***
Observations	1833	996	837	237	1833	1832	996	837	237	1832
R-squared	0.11	0.11	0.11	0.18	0.12	0.09	0.1	0.1	0.12	0.11
PSUs in Pale	31	11	9	6	31	31	11	9	6	31
PSUs outside Pale	61	39	33	6	61	61	39	33	6	61
Economic situation better in 2006 than in 1989										
	Economic situation better in 2006 than in 1989					Satisfaction with present state of economy				
	OLS	sample 140	sample 70	sample 35	RD regression	OLS	sample 140	sample 70	sample 35	RD regression
In Pale	-0.383	-0.454	-0.363	-0.35	-0.562	-0.209	-0.368	-0.409	-0.118	-0.388
	[0.183]**	[0.171]**	[0.262]	[0.319]	[0.247]**	[0.127]	[0.120]***	[0.156]**	[0.291]	[0.171]**
Observations	1646	908	759	224	1646	1741	955	804	228	1741
R-squared	0.19	0.2	0.22	0.14	0.21	0.11	0.11	0.12	0.15	0.13
PSUs in Pale	31	11	9	6	31	31	11	9	6	31
PSUs outside Pale	61	39	33	6	61	61	39	33	6	61
Self-employment										
	Self-employment					Trust				
	OLS	sample 140	sample 70	sample 35	RD regression	OLS	sample 140	sample 70	sample 35	RD regression
In Pale	-0.067	-0.092	-0.129	0.008	-0.113	0.192	0.222	0.219	0.179	0.293
	[0.034]*	[0.050]*	[0.062]**	[0.057]	[0.047]**	[0.047]***	[0.061]***	[0.064]***	[0.094]*	[0.084]***
Observations	1057	572	486	143	1057	1803	988	829	232	1803
R-squared	0.04	0.06	0.06	0.14	0.06	0.03	0.06	0.05	0.09	0.05
PSUs in Pale	31	11	9	6	31	31	11	9	6	31
PSUs outside Pale	61	39	33	6	61	61	39	33	6	61

Note: For each dependent variable we present five regressions: OLS, three reduced sample regressions with the distance to the border of the Pale below 140, 70 and 35 km, and RD regression, which includes two polynomials of distance on both sides of the border in the list of covariates. List of controls includes country dummies, metropolitan area dummy, religious fractionalization, Western Ukraine dummy (in OLS and RD regression), longitude, elevation, gender, age (with a quadratic term), education level dummies, consumption, employment status dummies, ethnic minority dummy, and religion dummies. In sample 35, we exclude longitude from the list of covariates. Robust standard errors adjusted for clusters at PSU level in brackets. *** p<0.01, ** p<0.05, * p<0.1.

Table 4. The Pale and contemporary attitudes in rural areas. Sample: Rural PSUs in Latvia, Ukraine, Russia

	Rural settlements									
	Prefer market to planed economy					Prefer democracy to autocratic regime				
	OLS	sample 140	sample 70	sample 35	RD regression	OLS	sample 140	sample 70	sample 35	RD regression
In Pale	0.097	0.22	0.278	0.331	0.137	0.17	0.142	0.065	0.033	0.308
	[0.079]	[0.091]**	[0.112]**	[0.155]*	[0.130]	[0.090]*	[0.100]	[0.082]	[0.171]	[0.105]***
Observations	858	419	339	160	858	858	419	339	160	858
R-squared	0.09	0.08	0.11	0.21	0.11	0.08	0.08	0.1	0.13	0.14
PSUs in Pale	15	5	5	3	15	15	5	5	3	15
PSUs outside Pale	28	16	12	5	28	28	16	12	5	28
	Economic situation better in 2006 than in 1989					Satisfaction with present state of economy				
	OLS	sample 140	sample 70	sample 35	RD regression	OLS	sample 140	sample 70	sample 35	RD regression
	OLS	sample 140	sample 70	sample 35	RD regression	OLS	sample 140	sample 70	sample 35	RD regression
In Pale	-0.2	0.379	0.253	1.083	-0.424	-0.11	0.204	0.246	0.146	-0.151
	[0.311]	[0.106]***	[0.177]	[0.256]***	[0.239]*	[0.285]	[0.174]	[0.249]	[0.481]	[0.227]
Observations	804	396	318	152	804	823	411	331	159	823
R-squared	0.18	0.15	0.18	0.16	0.25	0.14	0.06	0.08	0.16	0.2
PSUs in Pale	15	5	5	3	15	15	5	5	3	15
PSUs outside Pale	28	16	12	5	28	28	16	12	5	28
	Self-employment					Trust				
	OLS	sample 140	sample 70	sample 35	RD regression	OLS	sample 140	sample 70	sample 35	RD regression
	OLS	sample 140	sample 70	sample 35	RD regression	OLS	sample 140	sample 70	sample 35	RD regression
In Pale	0.009	-0.088	-0.197	-0.434	0.028	0.023	-0.092	-0.245	-0.601	0.081
	[0.028]	[0.092]	[0.107]*	[0.092]***	[0.069]	[0.101]	[0.106]	[0.115]**	[0.025]***	[0.135]
Observations	421	208	167	79	421	842	414	334	156	842
R-squared	0.1	0.19	0.23	0.42	0.12	0.06	0.1	0.1	0.26	0.08
PSUs in Pale	15	5	5	3	15	15	5	5	3	15
PSUs outside Pale	28	16	12	5	28	28	16	12	5	28

Note: For each dependent variable we present five regressions: OLS, three reduced sample regressions with the distance to the border of the Pale below 140, 70 and 35 km, and RD regression, which includes two polynomials of distance on both sides of the border in the list of covariates. List of controls includes country dummies, metropolitan area dummy, religious fractionalization, Western Ukraine dummy (in OLS and RD regression), longitude, elevation, gender, age (with a quadratic term), education level dummies, consumption, employment status dummies, ethnic minority dummy, and religion dummies. In sample 35, we exclude longitude from the list of covariates. Robust standard errors adjusted for clusters at PSU level in brackets. *** p<0.01, ** p<0.05, * p<0.1.

Table 5. The Pale and the percentage of Jewish population in the Russian Empire. The second stage.

Panel A	1st stage, urban and metropolitan settlements				1st stage, rural settlements	
	% of Jews in uezd, 1897		% of Jews in settlement, 1897		% of Jews in uezd, 1897	
level:	psu	individual	psu	individual	psu	individual
In Pale	0.08 [0.012]***	0.082 [0.015]***	0.276 [0.037]***	0.268 [0.034]***	0.067 [0.017]***	0.082 [0.026]***
Observations	92	1834	80	1594	43	858
R-squared	0.46	0.62	0.55	0.73	0.38	0.56
Controls	No	Yes	No	Yes	No	Yes
F-stat (exc. Instrument)	46.4	29.99	56.58	63.29	15.75	10.12
<hr/>						
Panel B	IV, 2nd stage, urban and metropolitan PSUs					
	Prefer market		Prefer democracy		Econ. situation compared to 1989	
% of Jews in uezd, 1897	-1.989 [0.743]***		-1.921 [0.863]**		-5.044 [1.935]**	
% of Jews in settlement, 1897		-0.662 [0.170]***		-0.67 [0.215]***	-1.54 [0.699]**	
Observations	1833	1593	1832	1592	1646	1429
R-squared	0.08	0.1	0.05	0.07	0.16	0.16
<hr/>						
	Satisfaction with economy		Self-employment		Trust	
% of Jews in uezd, 1897	-2.699 [1.325]**		-0.76 [0.407]*		1.999 [0.660]***	
% of Jews in settlement, 1897		-0.963 [0.475]**		-0.246 [0.128]*	0.593 [0.168]***	
Observations	1741	1514	1057	932	1803	1564
R-squared	0.1	0.1	0.02	0.01		0.04
PSUs in Pale	31	28	31	28	31	28
PSUs outside Pale	61	52	61	52	61	52
<hr/>						
Panel C	IV, 2nd stage, rural PSUs					
	Prefer market	Prefer democracy	Ec. Sit. to 1989	Satisf. w/ economy	Self-empl	Trust
% of Jews in uezd, 1897	1.187 [0.938]	2.077 [1.135]*	-2.414 [3.840]	-1.351 [3.438]	0.12 [0.412]	0.29 [1.263]
Observations	858	858	804	823	421	842
R-squared	0.09	0.07	0.17	0.14	0.1	0.06

Note: Countries in the sample: Latvia, Ukraine, and Russia. % of Jews in 1897 variables are instrumented by “in Pale” dummy. List of controls includes country dummies, religious fractionalization, Western Ukraine dummy, gender, age (with a quadratic term), education level dummies, consumption, employment status dummies, ethnic minority dummy, and religion dummies. Robust standard errors adjusted for clusters at PSU level in brackets. *** p<0.01, ** p<0.05, * p<0.1.

Table 6. Channels, the first stage

All PSUs (including rural)								
PSU level regressions							Individual level; PSU clusters	
Change in ethnic composition:								
	among Gentile groups			Jews vs. Gentiles			among Gentile groups	Jews vs. Gentiles
Moved country	0.181		0.182	0.047		0.033	0.122	0.021
	[0.029]***		[0.029]***	[0.010]***		[0.007]***	[0.027]***	[0.007]***
In Pale		0.01	-0.005		0.106	0.103	0.099	0.073
		[0.019]	[0.017]		[0.005]***	[0.005]***	[0.026]***	[0.011]***
Controls	No	No	No	No	No	No	All	All
Observations	291	291	291	291	291	291	5806	5806
R-squared	0.19	0.00	0.19	0.07	0.56	0.59	0.49	0.69
F (Moved country)	40.17		40.22	20.67		23.08	20.86	9.51
F (Pale)		0.29	0.09		423.72	387.36	14.18	40.63
F (Both)			20.17			342.49	17.01	26.63
Urban and metropolitan settlements								
PSU level regressions							Individual level; PSU clusters	
Change in ethnic composition:								
	among Gentile groups			Jews vs. Gentiles			among Gentile groups	Jews vs. Gentiles
Moved country	0.201		0.199	0.056		0.033	0.107	0.027
	[0.034]***		[0.034]***	[0.012]***		[0.008]***	[0.030]***	[0.008]***
In Pale		0.036	0.01		0.112	0.108	0.103	0.08
		[0.024]	[0.021]		[0.006]***	[0.007]***	[0.032]***	[0.014]***
Controls	No	No	No	No	No	No	All	All
Observations	193	193	193	193	193	193	3848	3848
R-squared	0.24	0.01	0.24	0.09	0.59	0.63	0.57	0.74
F (Moved country)	35.24		33.54	20.91		16.12	12.5	11.52
F (Pale)		2.29	0.21		323.44	268.55	10.08	35.25
F (Both)			17.45			266.38	10.61	24.44

[Note: Moved country is the dummy that equals 1 for all PSUs in Polish Western Territories, Second Polish Republic outside Poland, the region of Königsberg and Kaunas. The sample includes countries with variation in at least one of the two instruments: Belarus, Latvia, Lithuania, Poland, Ukraine, and Russia (if we include Estonia and Moldova with no variation in instruments, the results are the same). We include Russian Empire in the list of control variables as now we include in the sample parts of Poland, Lithuania and Russia outside the Russian Empire. The list of other controls includes country dummies, religious fractionalization, Western Ukraine dummy, gender, age (with a quadratic term), education level dummies, consumption, employment status dummies, ethnic minority dummy, and religion dummies. Robust standard errors are in brackets, we adjust them for clusters at PSU level in individual-level regressions. *** p<0.01, ** p<0.05, * p<0.1.

Table 7. Channels, the second stage

Second stage, IV		All PSUs (including rural settlements)							
		Prefer market		Prefer democracy			Econ. situation compared to 1989		
Change b/w Jews and Gentiles	-2.094	-1.152		-0.905	-0.557		-5.981	-4.551	
	[1.243]*	[0.647]*		[1.188]	[0.729]		[2.797]**	[1.740]***	
Change among Gentile groups	0.662		0.276	0.244		0.078	1.047		-0.07
	[0.521]		[0.312]	[0.481]		[0.329]	[1.146]		[0.631]
Observations	5799	5799	5799	5799	5799	5799	5179	5179	5179
R-squared	0.03	0.08	0.08	0.05	0.06	0.06	0.11	0.14	0.17
		Satisfaction with the economy			Self-employment		Trust		
Change b/w Jews and Gentiles	-3.395	-3.172		-1.151	-0.627		1.799	1.646	
	[1.954]*	[1.225]**		[0.755]	[0.321]*		[1.040]*	[0.617]***	
Change among Gentile groups	0.158		-0.459	0.374		0.098	-0.105		0.222
	[0.800]		[0.518]	[0.392]		[0.229]	[0.433]		[0.287]
Observations	5533	5533	5533	3020	3020	3020	5691	5691	5691
R-squared	0.15	0.15	0.17	0.02	0.06	0.05	0.01	0.01	0.02
Second stage, IV		Urban and metropolitan settlements							
		Prefer market		Prefer democracy			Econ. situation compared to 1989		
Change b/w Jews and Gentiles	-3.774	-2.025		-2.041	-1.557		-6.817	-4.464	
	[2.243]*	[0.796]**		[1.893]	[0.881]*		[4.560]	[2.188]**	
Change among Gentile groups	1.165		0.152	0.322		-0.225	1.676		-0.209
	[1.012]		[0.397]	[0.881]		[0.447]	[2.100]		[0.822]
Observations	3845	3845	3845	3845	3845	3845	3376	3376	3376
R-squared	0.09	0.07	0.09	0.03	0.04	0.06	0.12	0.16	0.18
		Satisfaction with the economy			Self-employment		Trust		
Change b/w Jews and Gentiles	-2.902	-2.846		-2.245	-0.695		3.364	2.425	
	[2.902]	[1.480]*		[1.665]	[0.375]*		[1.859]*	[0.722]***	
Change among Gentile groups	0.037		-0.698	1.058		0.349	-0.621		0.28
	[1.312]		[0.729]	[0.843]		[0.287]	[0.834]		[0.360]
Observations	3662	3662	3662	2140	2140	2140	3767	3767	3767
R-squared	0.15	0.16	0.16		0.03	0.02			0.02

Note: The sample includes countries with variation in at least one of the two instruments: Belarus, Latvia, Lithuania, Poland, Ukraine, and Russia (if we include Estonia and Moldova with no variation in instruments, results are the same). The list of controls includes dummy for Russian Empire, country dummies, religious fractionalization, Western Ukraine dummy, gender, age (with a quadratic term), education level dummies, consumption, employment status dummies, ethnic minority dummy, and religion dummies. Robust standard errors adjusted for clusters at PSU level in brackets. *** p<0.01, ** p<0.05, * p<0.1.

Table 8. Distance to pogroms, trust and anti-market culture.

Prefer market						
	Whole sample				PSUs within pale	
Log (distance to pogroms+10)	0.0405 [0.0151]***	0.0429 [0.0167]**	0.0281 [0.0153]*	0.0314 [0.0161]*	0.0451 [0.0225]**	0.0478 [0.0249]*
Percent of Jews in uezd, 1897		0.170 [0.385]		0.384 [0.398]		0.158 [0.436]
In Pale			-0.129 [0.0566]**	-0.150 [0.0588]**		
Observations	2729	2729	2729	2729	1670	1670
R-squared	0.113	0.113	0.115	0.116	0.110	0.110
Trust (1 to 5)						
	Whole sample				PSUs within pale	
Log (distance to pogroms+10)	-0.127 [0.0424]***	-0.111 [0.0459]**	-0.0935 [0.0461]**	-0.0874 [0.0478]*	-0.116 [0.0603]*	-0.120 [0.0657]*
Percent of Jews in uezd, 1897		1.184 [0.890]		0.741 [0.920]		-0.210 [1.001]
In Pale			0.345 [0.145]**	0.304 [0.151]**		
Observations	2659	2659	2659	2659	1621	1621
R-squared	0.052	0.053	0.055	0.056	0.061	0.061

Note: The sample includes urban PSUs in all countries with data on pogroms: Belarus, Latvia, Lithuania, Poland, Ukraine, Poland, Estonia, and western Russia inside the Russian Empire. The list of controls includes country dummies, religious fractionalization, Western Ukraine dummy, gender, age (with a quadratic term), education level dummies, consumption, employment status dummies, ethnic minority dummy, and religion dummies, elevation, longitude, east Ukraine dummy. Robust standard errors adjusted for clusters at PSU level in brackets. *** p<0.01, ** p<0.05, * p<0.1.

Online Data Appendix A

Table A1. Jews in the Pale of Settlement (1897 Census)

	Total		In large cities	
	Number of Jewish residents	% of population	Number of Jewish residents	% of population
The Pale of Settlement	4 483 300	11.3%	2 083 668	37.0%
including provinces:				
1 Bessarabiya	228 168	11.8%	109 065	37.2%
2 Vilenskaya	202 374	12.7%	85 250	43.1%
3 Vitebskaya	174 240	11.7%	112 480	52.1%
4 Volynskaya	394 774	13.2%	118 727	50.8%
5 Grodnenskaya	278 542	17.4%	146 907	57.7%
6 Ekaterinoslavskaya	99 152	4.7%	62 602	26.0%
7 Kievskaya	430 489	12.1%	142 222	31.0%
8 Kovenskaya	212 028	13.7%	61 694	43.1%
9 Minskaya	343 466	16.0%	132 278	58.8%
10 Moghilevskaya	203 507	12.1%	77 082	52.4%
11 Podoliya	369 306	12.2%	102 204	46.1%
12 Poltavskaya	110 855	4.0%	80 994	29.5%
13 Taurida	55 418	3.8%	34 248	11.8%
14 Chernigovskaya	113 787	5.0%	54 401	26.0%
15 Congress of Poland	1 267 194	13.5%	763 514	34.3%

Source: Census 1897.

Table A2. Sources of election data

Country	Source	Website
Latvia	The Central Election Commission of Latvia	http://www.cvk.lv/
Ukraine	The Ukraine Central Electoral Commission	http://www.cvk.gov.ua/
Russia	The Central Electoral Commission of the Russian Federation	http://www.cikrf.ru/
Lithuania	The Seimas of the Republic of Lithuania	http://www3.lrs.lt/
Poland	The State Electoral Commission of Poland	http://www.pkw.gov.pl/

Table A3. Coding of political parties as “liberal, pro-market” vs. “socialist, anti-market”

Election	Coding	Party name	Short description of ideology
Latvia, 1998	Pro-market	<i>People’s Party (TP)</i>	conservative, right-wing, pro-market
	Pro-market	<i>Latvia’s Way (LC)</i>	conservative-liberal, pro-market
	Anti-market	<i>National Harmony Party (TSP)</i>	left-wing, pro-government intervention
Latvia, 2002	Pro-market	<i>People’s Party (TP)</i>	conservative, right-wing, pro-market
	Pro-market	<i>Latvia’s Way (LC)</i>	conservative-liberal, pro-market
	Anti-market	<i>For Human Rights in United Latvia</i>	left-wing, pro-government intervention (union of <i>National Harmony Party</i> , <i>Latvian Socialist Party</i> , and <i>Equal Rights</i>)
Latvia, 2006	Pro-market	<i>People’s Party (TP)</i>	conservative, right-wing, pro-market
	Pro-market	<i>Latvia’s Way (LC)</i>	conservative-liberal, pro-market
	Anti-market	<i>National Harmony Party (TSP)</i>	left-wing, pro-government intervention
Ukraine, 1998	Pro-market	<i>People's Movement of Ukraine (Narodnyi Rukh)</i>	centre-right, moderately pro-market
	Pro-market	<i>Our Ukraine</i>	centre-right, pro-market, nationalist
	Anti-market	<i>Communist Party of Ukraine</i>	left-wing, program: social support of retired, headed by Petr Symonenko
	Anti-market	<i>Socialist Peasant Party of Ukraine</i>	left-wing, pro-government intervention, effectively merged with <i>Socialist Party of Ukraine</i> in 1998
Ukraine, 2002	Pro-market	<i>Our Ukraine</i>	centre-right, pro-market, nationalist
	Pro-market	<i>Yulia Tymoshenko Bloc</i>	centre-right, moderately pro-market
	Anti-market	<i>Communist Party of Ukraine</i>	left-wing, program: social support of retired, headed by Petr Symonenko
	Anti-market	<i>Socialist Party of Ukraine</i>	left-wing, pro-government intervention, headed by Alexander Moroz
Ukraine, 2006	Pro-market	<i>Our Ukraine</i>	centre-right, pro-market, nationalist
	Pro-market	<i>Yulia Tymoshenko Bloc</i>	centre-right, moderately pro-market
	Anti-market	<i>Communist Party of Ukraine</i>	left-wing, program: social support of retired, headed by Petr Symonenko
	Anti-market	<i>Socialist Party of Ukraine</i>	left-wing, pro-government intervention, headed by Alexander Moroz
Russia, 1995	Pro-market	<i>Yabloko</i>	socially liberal, pro-market
	Anti-market	<i>Communist Party of Russia</i>	left-wing, pro-government intervention, nationalist
Russia, 1999	Pro-market	<i>Yabloko</i>	socially liberal, pro-market

	Pro-market	<i>Union of Right Forces</i>	right-wing, economically liberal, pro-market
	Anti-market	<i>Communist Party of Russia</i>	left-wing, pro-government intervention, nationalist
Russia, 2003	Pro-market	<i>Yabloko</i>	socially liberal, pro-market
	Pro-market	<i>Union of Right Forces</i>	right-wing, economically liberal, pro-market
	Anti-market	<i>Communist Party of Russia</i>	left-wing, pro-government intervention, nationalist
Lithuania, 1996	Pro-market	<i>Lithuanian Liberal Union</i>	conservatively liberal, pro-market
	Anti-market	<i>Lithuanian Democratic Labor Party (LDDP)</i>	pro-government intervention, emerged out of the <i>Communist Party of Lithuania</i> ;
	Anti-market	<i>Lithuanian Social Democratic Party (LSDP)</i>	pro-government intervention, socially-democratic
	Anti-market	<i>Lithuanian Socialist Party</i>	communist, socialist, pro-government intervention
Lithuania, 2000	Pro-market	<i>Lithuanian Liberal Union</i>	conservatively liberal, pro-market
	Anti-market	<i>Algirdas Brazauskas Social-Democratic Coalition</i>	left-wing, pro-government intervention, headed by former communist
Lithuania, 2004	Pro-market	<i>Liberal and Centre Union</i>	liberal, pro-market, formed after merger between <i>Lithuanian Liberal Union</i> and <i>Lithuanian Centre Union</i> in 2003
	Anti-market	<i>Algirdas Brazauskas Social-Democratic Coalition</i>	left-wing, pro-government intervention, headed by former communist
Poland, 2001	Pro-market	<i>Civic Platform</i>	centre-right, liberal, pro-market
	Pro-market	<i>Freedom Union</i>	centre, liberal, pro-market
	Anti-market	<i>Law and Justice</i>	right-wing, pro-government intervention
Poland, 2005	Pro-market	<i>Civic Platform</i>	centre-right, liberal, pro-market
	Anti-market	<i>Law and Justice</i>	right-wing, pro-government intervention
Poland, 2007	Pro-market	<i>Civic Platform</i>	centre-right, liberal, pro-market
	Anti-market	<i>Law and Justice</i>	right-wing, pro-government intervention

Table A4. Summary statistics, election data, sample of regions with within-region variation in each country.

Country	% of total vote	Obs	Mean	Std. Dev.	Min	Max
Latvia:						
Districts inside Pale:						
	Anti-market	24	33.13	15.15	8.51	56.28
	Pro-market	24	23.15	10.39	4.81	43.40
Districts outside Pale:						
	Anti-market	66	7.17	6.13	1.24	27.35
	Pro-market	66	33.45	8.92	13.51	55.43
Districts on the border:						
	Anti-market	12	12.13	9.23	1.90	27.35
	Pro-market	12	32.80	10.01	13.51	48.79
Russia:						
Districts inside Pale:						
	Anti-market	45	37.14	16.52	11.19	96.61
	Pro-market	45	3.33	2.19	0.64	12.02
Districts outside Pale:						
	Anti-market	315	25.97	11.77	0.00	80.96
	Pro-market	315	5.07	5.25	0.00	60.89
Districts on the border:						
	Anti-market	51	30.94	10.96	14.87	54.46
	Pro-market	51	2.91	1.36	0.91	7.09
Ukraine:						
Districts inside Pale:						
	Anti-market	54	28.83	14.37	3.45	56.78
	Pro-market	54	7.34	11.18	2.35	69.08
Districts outside Pale:						
	Anti-market	131	24.65	17.33	0.99	63.35
	Pro-market	131	20.35	24.56	1.54	90.98
Districts on the border:						
	Anti-market	55	27.86	18.86	1.85	63.35
	Pro-market	55	16.66	21.96	1.54	85.70
Poland:						
Districts in-moved country:						
	Anti-market	630	15.35	9.66	0	44.04
	Pro-market	630	25.48	15.4	0	69.6
Districts out-moved country:						
	Anti-market	1299	19.95	13.1	0	64.79
	Pro-market	1299	24.09	13.64	0	64.73
Lithuania:						
Districts in-moved country:						
	Anti-market	36	18.14	5.92	5.31	30.94
	Pro-market	36	13.07	10.27	0.48	30.11
Districts out-moved country:						
	Anti-market	36	25.15	9.15	11.37	51.95
	Pro-market	36	7.33	5.75	0.26	19.95
District on the border:						
	Anti-market	18	23.71	10.83	11.37	51.95
	Pro-market	18	7.66	5.36	0.26	17.39

Note: Coding of political parties is given in Table A2.

Table A5. Description of variables used in the analysis of the LiTS survey data

Outcomes

Prefer market	Dummy equals 1 if the respondent prefers a market economy to any other form of economic system. The exact question asked was: “Which of the following statements do you agree with most? a/ A market economy is preferable to any other form of economic system. b/ Under some circumstances, a planned economy may be preferable to a market economy. c/ For people like me, it does not matter whether the economic system is organized as a market economy or as a planned economy.”
Prefer democracy	Dummy equals 1 if the respondent prefers democracy over autocratic regimes. The exact question asked was: “Which of the following statements do you agree with most? a/ Democracy is preferable to any other form of political system. b/ Under some circumstances, an authoritarian government may be preferable to a democratic one. c/ For people like me, it does not matter whether the a government is democratic or authoritarian.”
Economic situation today better than around 1989	Extent to which the respondent agrees that the economic situation in her country is better today than around 1989. The question asked was: “To what extent do you agree with the following statement: The economic situation in this country is better today than around 1989: 1=Strongly disagree, 2=Disagree, 3=Neither disagree nor agree, 4=Agree, 5=Strongly agree.”
Satisfaction with present state of the economy	Extent to which the respondent is satisfied with the present state of the economy. The question asked was: “To what extent do you agree with the following statement: On the whole, I am satisfied with the present state of the economy: 1=Strongly disagree, 2=Disagree, 3=Neither disagree nor agree, 4=Agree, 5=Strongly agree.”
Entrepreneur or self-employed	Dummy equals 1 if the respondent moved to self-employment and entrepreneurship before 2006. We only refer to working-age respondents, i.e. respondents with an age between 18 and 60 years for any year.
Trust	Dummy equals 1 if the respondent indicates that she has some trust or complete trust in others. The question asked was: “Generally speaking, would you say that most people can be trusted, or that you can’t be too careful in dealing with people? 1=complete distrust, 2=some distrust, 3=neither trust nor distrust, 4=some trust, 5=complete trust.”

Individual level controls

Gender	Gender of the respondent (0=female, 1=male).
Age	Age of the respondent (with a quadratic term).
Ethnic minority	Dummy equals 1 if the respondent considers himself as a member of an ethnic minority in his country.
Religion	Dummies for the religion of the respondent: (1) atheistic / agnostic / none, (2) Jewish, (3) Christian, (5) Muslim, (6) other.
Consumption	Approximated by total household’s annualized consumption expenditures per (equalized) household member. Children younger than 14 years enter with a weight of 0.3. The information on consumption expenditures is given by the head of household (or another knowledgeable household member).

Relative income	Subjective household's wealth ranking on an imaginary ten-step ladder (from the poorest to the richest). This information is given by the head of household (or another knowledgeable household member). The question asked was: "Please imagine a ten-step ladder where on the bottom, the first step, stand the poorest people and on the highest step, the tenth, stand the richest. On which step of the ten is you household today?"
Education	Dummies for highest educational degree obtained by the respondent: (1) no degree, (2) highest compulsory, (3) secondary education, (4) professional, vocational school/training, (5) higher professional degree (university, college), (6) Postgraduate degree.
Employment	Dummy equals 1 if the respondent had a job within the previous seven days at the time of the survey.
Retired	Dummy equals 1 if the respondent was retired at the time of the survey.
Unemployment	Dummy equals 1 if the respondent was actively looking for a job at the time of the survey.
Student	Dummy equals 1 if the respondent was a student at the time of the survey.
Settlement level controls	
Religious fractionalization	An index calculated for each PSU = $1 - ((\text{Share of Christians})^2 + (\text{Share of Muslims})^2 + (\text{Share of Jews})^2 + (\text{Share of atheists})^2 + (\text{Share of other religions})^2)$
Location	Dummies for location of the interviewed household: (1) metropolitan, (2) rural, or (3) urban (excluding metropolitan) area.
Longitude	Coordinates measuring the position of the settlement on the Earth's surface (compared to the Prime Meridian which is the longitude that runs through Greenwich, England).
Elevation	Elevation above sea level, in meters.
Temperature	Mean temperature, in °C (1 decimal).
Precipitation	Mean precipitation, in mm (0 decimal).
Cloudiness	Mean sunshine or cloudiness, in % (0 decimal).
Potential evaporation	The amount of water that could be evaporated and transpired if there were sufficient water available (mm, 0 decimal).
Actual evaporation	The sum of evaporation and plant transpiration from the Earth's land surface to atmosphere (mm, 0 decimal).

Sources:

For individual level controls, religious fractionalization, and location: Life in Transition Survey (LiTS), EBRD and World Bank, 2006. For the last six geographical variables: Global GIS dataset.

Table A6. Summary statistics by Pale dummy, LiTS data, urban and metropolitan PSUs in Latvia, Ukraine, and Russia

Variable	Outside the Pale, urban and metropolitan PSUs					Inside the Pale, urban and metropolitan PSUs				
	Obs	Mean	Std. Dev.	Min	Max	Obs	Mean	Std. Dev.	Min	Max
Prefer market	1220	0.37	0.48	0	1	619	0.39	0.49	0	1
Prefer democracy	1220	0.51	0.50	0	1	618	0.54	0.50	0	1
Econ. sit. today vs. 1989	1108	3.01	1.20	1	5	544	2.24	1.10	1	5
Satisfaction with economy	1153	2.63	1.09	1	5	593	2.13	0.94	1	5
Self-employment	730	0.06	0.25	0	1	330	0.06	0.23	0	1
Trust	1204	0.35	0.48	0	1	605	0.44	0.50	0	1
Male	1220	0.35	0.48	0	1	620	0.39	0.49	0	1
Consumption	1219	7.89	0.75	4.84	10.04	619	7.71	0.76	5.80	9.93
Education: no degree	1220	0.02	0.13	0	1	619	0.01	0.09	0	1
Education: compulsory	1220	0.13	0.33	0	1	619	0.10	0.30	0	1
Education: secondary	1220	0.34	0.47	0	1	619	0.36	0.48	0	1
Education: professional	1220	0.27	0.44	0	1	619	0.30	0.46	0	1
Education: higher	1220	0.01	0.08	0	1	619	0.01	0.09	0	1
Employed in last 7 days	1220	0.54	0.50	0	1	620	0.47	0.50	0	1
Retired in 2006	1220	0.26	0.44	0	1	620	0.28	0.45	0	1
Unemployed in 2006	1220	0.05	0.21	0	1	620	0.06	0.23	0	1
Student in 2006	1220	0.03	0.16	0	1	620	0.05	0.21	0	1
Ethnic minority	1219	0.13	0.34	0	1	618	0.11	0.31	0	1
HH religion	1220	0.29	0.18	0	0.7875	620	0.19	0.17	0	0.485
Age	1220	48.33	18.96	18	97	620	46.60	19.22	18	88
Age squared	1220	2695.16	1923.89	324.00	9409.00	620	2540.74	1919.13	324.00	7744.00
Christian	1220	0.79	0.41	0	1	620	0.88	0.33	0	1
Muslim	1220	0.02	0.14	0	1	620	0.00	0.04	0	1
Jewish	1220	0.00	0.00	0	0	620	0.006	0.08	0	1
Metropolitan	1220	0.39	0.49	0	1	620	0.23	0.42	0	1
Longitude	1220	33.59	11.83	21.00	73.39	620	31.20	3.71	24.72	38.05
Latitude	1220	55.28	3.40	45.25	62.14	620	49.89	3.19	44.95	56.55
Elevation	1220	77.10	67.28	3	213	620	129.77	60.25	20	293
Temperature	1220	5.34	2.28	-2.15	10.55	620	7.48	1.48	4.95	10.90
Cloudiness	1220	32.30	4.93	28	46	620	37.73	5.74	28.5	49
Precipitation	1220	56.95	7.04	41	79.5	620	53.15	8.65	34.5	69.5
Evaporation	1220	46.48	6.00	26.5	56.5	620	45.05	9.53	23	62.5
Log(distance for pogrom +10)	1220	3.85	1.36	2.30	6.71	620	2.67	0.70	2.30	4.29
Distance to pogrom	1220	100.81	160.58	0	809.28	620	9.79	19.52	0	62.81

Table A7. Summary statistics by Pale dummy, LiTS data, rural PSUs, in Latvia, Ukraine, and Russia

Variable	Outside the Pale, rural PSUs					Inside the Pale, rural PSUs				
	Obs	Mean	Std. Dev.	Min	Max	Obs	Mean	Std. Dev.	Min	Max
Prefer market	560	0.31	0.46	0	1	300	0.31	0.46	0	1
Prefer democracy	560	0.47	0.50	0	1	300	0.52	0.50	0	1
Econ. sit. today vs. 1989	522	2.93	1.22	1	5	284	2.15	1.08	1	5
Satisfaction with economy	537	2.70	1.14	1	5	288	2.06	0.94	1	5
Self-employment	298	0.05	0.22	0	1	124	0.04	0.20	0	1
Trust	547	0.30	0.46	0	1	297	0.41	0.49	0	1
Male	560	0.41	0.49	0	1	300	0.32	0.47	0	1
Consumption	559	7.71	0.74	4.67	10.22	300	7.20	0.78	4.62	9.82
Education: no degree	560	0.02	0.13	0	1	300	0.05	0.23	0	1
Education: compulsory	560	0.21	0.41	0	1	300	0.18	0.38	0	1
Education: secondary	560	0.36	0.48	0	1	300	0.36	0.48	0	1
Education: professional	560	0.15	0.35	0	1	300	0.13	0.34	0	1
Education: higher	560	0.00	0.00	0	0	300	0.00	0.00	0	0
Employed in last 7 days	560	0.48	0.50	0	1	300	0.34	0.47	0	1
Retired in 2006	560	0.28	0.45	0	1	300	0.41	0.49	0	1
Unemployed in 2006	560	0.05	0.22	0	1	300	0.08	0.27	0	1
Student in 2006	560	0.02	0.14	0	1	300	0.01	0.10	0	1
Ethnic minority	560	0.10	0.30	0	1	299	0.10	0.30	0	1
HH religion	560	0.33	0.17	0	0.58	300	0.16	0.16	0	0.4875
Age	560	48.74	17.52	18	89	300	51.61	17.91	18	91
Age squared	560	2682.55	1765.63	324.00	7921.00	300	2983.51	1865.56	324.00	8281.00
Christian	560	0.72	0.45	0	1	300	0.90	0.30	0	1
Muslim	560	0.01	0.12	0	1	300	0.01	0.11	0	1
Jewish	560	0.00	0.00	0	0	300	0.00	0.00	0	0
Longitude	560	35.23	12.85	21.19	65.51	300	31.15	2.67	26.53	34.60
Latitude	560	55.78	4.04	44.73	67.58	300	50.01	3.51	45.52	56.50
Elevation	560	110.04	75.24	3	330	300	118.20	64.56	17	273
Temperature	560	4.75	2.81	-5.30	9.90	300	7.34	1.76	4.45	10.35
Cloudiness	560	32.55	5.05	28	42.5	300	37.77	5.85	29	47
Precipitation	560	59.13	10.22	36.5	72.5	300	52.00	8.71	34.5	67.5
Evaporation	560	45.25	5.74	27.5	52.5	300	43.17	10.11	23	58
Log(distance for pogrom +10)	560	4.69	0.88	2.75	7.01	300	3.32	0.60	2.30	4.39
Distance to pogrom	560	159.69	213.96	5.60	1094.06	300	23.02	20.55	0	70.52

Table A8. Sources of data on ethnic composition of PSUs.

Country	Year	Source
Belarus	1897:	http://www.demoscope.ru/weekly/pril.php
Belarus	1999:	http://babylon.iatp.by/nationalRegistry/1/index.html
Moldova	1897:	http://www.demoscope.ru/weekly/pril.php
Moldova	2004:	http://www.statistica.md/
Poland	1897:	http://www.demoscope.ru/weekly/pril.php
Poland	1900:	http://verwaltungsgeschichte.de/
Poland	2002:	http://www.stat.gov.pl/gus/6647_4520_PLK_HTML.htm
Ukraine	1897:	http://www.demoscope.ru/weekly/pril.php
Ukraine	2001:	http://www.ukrcensus.gov.ua/eng/results/general/nationality/
Latvia	1897:	http://www.demoscope.ru/weekly/pril.php
Latvia	2000:	http://data.csb.gov.lv/
Lithuania	1897:	http://www.demoscope.ru/weekly/pril.php
Lithuania	1900:	http://verwaltungsgeschichte.de/
Lithuania	2001:	http://www.stat.gov.lt
Russia	1897:	http://www.demoscope.ru/weekly/pril.php
Russia	2002:	http://www.perepis2002.ru/

Note: We proxied ethnic composition at the end of 19th and 20th century by the data for the closest available year.

Table A9. Summary statistics, Movements of population data
PSUs in Latvia, Lithuania, Ukraine, Poland, Belarus, and Western Russia

	Obs	Mean	Std. Dev.	Min	Max
In “moved country”	291	0.19	0.39	0	1
Change in ethnic composition among Gentile groups	291	14.38%	16.01%	0.00%	68.05%
Change in ethnic composition Jews vs Gentiles	291	8.55%	7.03%	-0.37%	24.95%

A 10. Definition and data sources of pogrom data

We define pogroms as a large-scale violence against Jews in Eastern Europe and Russia, carried out and organized by the local non-Jewish population. We collected data on the coordinates of pogroms that took place on territories of former Russian Empire which cover contemporary Belarus, Estonia, Latvia, Lithuania, Moldova, Poland, Russia, and Ukraine between 1821 (the first major pogrom in Odessa) and 1946 (a series of pogroms in Poland). First, we compiled the list of 598 pogroms in these territories. We used works of several prominent historians: Arad, Blobaum, Engel, Klier, Kopciowski, Lambroza, Miliakova, Sherman, Szymanska, and Zbikowski among others. In addition, we used the *American Jewish Yearbook* of 1906-1907, multiple online sources devoted to European Jewish history, and contemporary to the events newspaper articles describing riots against Jews in Ukraine and Russia. (We provide the complete list of sources below). Three most vivid pogrom waves are: 1) those which took place during the 19th century, especially after the assassination of tsar Alexander II, 2) those at the beginning of the 20th century, around the first Russian Revolution of 1905, and 3) those happening simultaneously with the Russian Revolution of 1917 and thereafter. Second, we searched for geographic coordinates of every settlement or town where each of these pogroms took place using historical maps and digital information systems. Some relevant villages ceased to exist – mostly as a result of the Second World War (e.g., Justingrad) or due to other catastrophes, such as the Chernobyl disaster, which lead to a dead zone with no apparent signs life within a radius of about 30km around the infamous power plant. Villages that used to exist there at the beginning of the 20th century, and where atrocities against Jews were perpetrated, are now simply gone. In such cases, either the historical location of the perished village is used, or the pogrom is dropped from the analysis. As a result we collected coordinates for 527 different pogroms in Eastern Europe. Figure B6 in the Auxiliary Results Appendix presents the map of pogroms.

Printed sources for pogrom data:

1. *American Jewish Year Book* Vol. 8 (1906-1907)
2. Arad, Yitzak (2009), *The Holocaust in the Soviet Union*, Lincoln: University of Nebraska Press and Jerusalem: Yad Vashem.
3. Blobaum, Robert (2005), *Antisemitism and Its opponents in modern Poland*, Cornell University Press, New York.
4. Engel, David (1998), "Patterns of Anti-Jewish Violence in Poland 1944-1946", *Yad Vashem Studies*, n° 26, 43-85.
5. Klier, John D. and Shlomo Lambroza (1992), *Pogroms: Anti-Jewish Violence in Modern Russian History*, Cambridge University Press, New York.
6. Kopciowski, Adam (2007), "Zajscia antyzydowskie na lubelszczyznie nw pierwszych latach po drugiej wojnie swiatowej" (Anti-Jewish Incidents in the Lublin Region in the Early Years after World War II), in: *Zaglada Zydwow. Studia i Materialy*, Centrum Badan nad Zaglada Zydwow, IFiS PAN, Warszawa.
7. Miliakova, Lidia ed. (2010), *Le livre des pogroms. Antichambre d'un génocide Ukraine, Russie, Bielorussie 1917-1922*, Paris: Calmann-Lévy/Mémorial de la Shoah.
8. Sherman, Menahem (1995), *From My Parents' Home to My Homeland*, (Hebrew) Tel Aviv.

9. Szymanska, Sylwia and Andrzej Zbikowski (2002), "Relacje ocalałych Żydów o losach ludności żydowskiej w Łomżyńskim i na Białostocczyźnie po 22 czerwca 1941 roku", in Machcewicz, Paweł and Krzysztof Persak (eds.), *Wokół Jedwabnego* Warszawa: Instytut Pamięci Narodowej.
10. Zbikowski, Andrzej (2002), "Pogromy i mordy ludności żydowskiej w Łomżyńskim i na Białostocczyźnie latem 1941 roku w świetle relacji ocalałych Żydów i dokumentów sądowych", in: Machcewicz, Paweł and Krzysztof Persak (eds.), *Wokół Jedwabnego*, Warszawa: Instytut Pamięci Narodowej.

Online sources for pogroms data:

1. <http://jkraine.org/>
2. <http://niniwa2.cba.pl/>
3. <http://query.nytimes.com/>
4. <http://www.evkol.nm.ru/>
5. <http://www.geschichteinchronologie.ch/>
6. <http://www.jewishvirtuallibrary.org/>
7. <http://www.rujen.ru/>
8. <http://www.thenation.com/>
9. <http://www.yivoinstitute.org/>
10. <http://www.zionism-israel.com/>

Online Auxiliary Results Appendix B

Table B1. Election results for the Socialist Party of Ukraine

	Percent of vote for the socialist party in a district, Ukraine		
In Pale	2.435*** [0.842]	2.754*** [0.867]	2.462** [0.962]
On the border	3.444*** [0.856]	3.067*** [0.801]	2.977*** [0.808]
Town		0.245 [1.777]	0.365 [1.765]
Regional center		-1.781*** [0.489]	
Observations	165	165	125
R-squared	0.717	0.737	0.711
Regional center excluded	No	No	Yes
Regions with variation	Yes	Yes	Yes

Note: OLS. Election and region dummies are included in the list of covariates in all regressions. Robust standard errors in parentheses clustered by electoral district.

*** p<0.01, ** p<0.05, * p<0.1.

Table B2. The Pale and contemporary attitudes, no controls included. Sample: urban and metropolitan PSUs in Latvia, Ukraine, and Russia.

	Urban and metropolitan settlements								
	Prefer market			Prefer democracy			Econ. situation compared to 1989		
	sample 70	sample 35	RD regression	sample 70	sample 35	RD regression	sample 70	sample 35	RD regression
In Pale	-0.153	-0.233	-0.178	-0.183	-0.275	-0.206	-0.74	-0.369	-0.758
	[0.049]***	[0.063]***	[0.056]***	[0.057]***	[0.069]***	[0.092]**	[0.204]***	[0.236]	[0.193]***
Observations	840	240	1839	840	240	1838	762	227	1652
R-squared	0.02	0.06	0.03	0.02	0.08	0.04	0.06	0.03	0.11
PSUs in Pale	9	6	31	9	6	31	9	6	31
PSUs outside Pale	33	6	61	33	6	61	33	6	61

	Satisfaction with economy			Self-employment			Trust		
	sample 70	sample 35	RD regression	sample 70	sample 35	RD regression	sample 70	sample 35	RD regression
	In Pale	-0.423	-0.306	-0.407	-0.056	-0.069	-0.08	0.15	0.216
	[0.154]***	[0.202]	[0.170]**	[0.023]**	[0.047]	[0.033]**	[0.040]***	[0.069]***	[0.075]***
Observations	807	231	1746	487	144	1060	832	235	1809
R-squared	0.02	0.02	0.07	0.01	0.02	0.03	0.02	0.05	0.02
PSUs in Pale	9	6	31	9	6	31	9	6	31
PSUs outside Pale	33	6	61	33	6	61	33	6	61

Note: For each dependent variable we present two reduced sample regressions with the distance to the border of the Pale below 70 and 35 km, and RD regression, which includes two polynomials of distance on both sides of the border in the list of covariates. Robust standard errors adjusted for clusters at PSU level in brackets. *** p<0.01, ** p<0.05, * p<0.1.

Table B3. Channels. Election results in the “moved country”

Country sample	Percent of vote for anti-market parties in a district					
	Lithuania	Lithuania	Lithuania	Poland	Poland	Poland
Moved country	-3.685	-8.944***	-10.430***	-4.168***	-4.167***	-4.179***
	[2.300]	[2.523]	[2.689]	[0.899]	[0.900]	[0.905]
Moved country border	-3.363	-2.710	-3.043	0.000	0.000	0.000
	[2.074]	[1.994]	[2.173]	[0.000]	[0.000]	[0.000]
Town		0.000	0.000		-1,11	1,088
		[0.000]	[0.000]		[1.363]	[1.367]
Regional center		6.832***			3.535*	
		[1.574]			[1.805]	
Election & regional dummies	Yes	Yes	Yes	Yes	Yes	Yes
Observations	72	72	39	1929	1929	1917
R-squared	0.672	0.739	0.753	0.501	0,679	0,68
Regional center excluded	No	No	Yes	No	No	Yes
Regions with variation	Yes	Yes	Yes	Yes	Yes	Yes
Country sample	Percent of vote for pro-market parties in a district					
	Lithuania	Lithuania	Lithuania	Poland	Poland	Poland
Moved country	6.038***	-0.297	-2.198	1.455	1.496	1.500
	[1.602]	[1.858]	[1.765]	[2.157]	[2.210]	[2.215]
Moved country border	0.594	1.380	0.955	0.000	0.000	0.000
	[1.167]	[1.074]	[1.135]	[0.000]	[0.000]	[0.000]
Town		0.000	0.000		6.850***	6.836***
		[0.000]	[0.000]		[1.621]	[1.625]
Regional center		8.231***			15.542***	
		[1.818]			[1.964]	
Election & regional dummies	Yes	Yes	Yes	Yes	Yes	Yes
Observations	72	72	39	1929	1929	1917
R-squared	0.644	0.733	0.556	0.503	0.518	0.512
Regional center excluded	No	No	Yes	No	No	Yes
Regions with variation	Yes	Yes	Yes	Yes	Yes	Yes

Note: Moved country is a dummy for the Lithuanian districts belonging to the Second Polish Republic before the Second World War or for the Polish districts in Western Territories today. Robust standard errors in parentheses. *** p<0.01, ** p<0.05, * p<0.1.

Table B4. Middle class on the two sides of the Pale border

	Urban and metropolitan PSUs									
	Middle class (relative income)					Middle class (consumption)				
	OLS	sample 140	sample 70	sample 35	RD regression	OLS	sample 140	sample 70	sample 35	RD regression
In Pale	-0.05	-0.073	-0.131	-0.1	-0.11	0.011	0.019	-0.019	0.014	0.034
	[0.051]	[0.061]	[0.089]	[0.062]	[0.086]	[0.061]	[0.064]	[0.083]	[0.056]	[0.071]
Observations	1956	999	839	239	1956	1954	997	837	237	1954
R-squared	0.07	0.07	0.08	0.13	0.07	0.08	0.06	0.07	0.17	0.08

Note: Middle class dummies are defined as follows: 1) based on relative income question, it is equal one if respondents placed themselves on the 6th, 7th or 8th step on the income ladder and zero, otherwise; 2) based on the level of consumption, it is equal to one if the level of consumption belongs to the 6th, 7th or 8th decile of the distribution. The results do not change if we take narrower or wider definitions. For each dependent variable we present five regressions: OLS, three reduced sample regressions with the distance to the border of the Pale below 140, 70 and 35 km, and RD regression, which includes two polynomials of distance on both sides of the border in the list of covariates. List of controls includes country dummies, metropolitan area dummy, religious fractionalization, Western Ukraine dummy (in OLS and RD regression), longitude, elevation, gender, age (with a quadratic term), education level dummies, employment status dummies, ethnic minority dummy, and religion dummies. In sample 35, we exclude longitude from the list of covariates. Robust standard errors adjusted for clusters at PSU level in brackets.

Table B5. Controlling for Polish-Lithuanian Commonwealth, Sample: urban and metropolitan PSUs in Latvia, Ukraine and Western Russia

	OLS	sample 140	sample 70	sample 35	RD regression	OLS	sample 140	sample 70	sample 35	RD regression
	Prefer market to planed economy					Prefer democracy to autocratic regime				
In Pale	-0.166	-0.134	-0.169	-0.133	-0.204	-0.187	-0.174	-0.231	-0.274	-0.242
	[0.052]***	[0.076]*	[0.074]**	[0.092]	[0.072]***	[0.063]***	[0.075]**	[0.073]***	[0.088]***	[0.087]***
In PLC	-0.091	-0.066	-0.159	-0.206	-0.074	0.108	0.059	-0.068	-0.206	0.141
	[0.077]	[0.068]	[0.049]***	[0.078]**	[0.096]	[0.105]	[0.087]	[0.063]	[0.127]	[0.117]
Observations	1833	996	837	237	1833	1832	996	837	237	1832
R-squared	0.11	0.11	0.11	0.18	0.12	0.09	0.1	0.1	0.13	0.11
	Economic situation better in 2006 than in 1989					Satisfaction with present state of economy				
In Pale	-0.347	-0.337	-0.308	-0.348	-0.584	-0.215	-0.404	-0.405	-0.211	-0.392
	[0.192]*	[0.170]*	[0.225]	[0.388]	[0.245]**	[0.149]	[0.146]***	[0.159]**	[0.389]	[0.171]**
In PLC	-0.192	-0.397	-0.648	0.005	-0.209	0.032	0.125	-0.048	-0.218	-0.034
	[0.229]	[0.180]**	[0.236]***	[0.378]	[0.259]	[0.185]	[0.194]	[0.163]	[0.301]	[0.198]
Observations	1646	908	759	224	1646	1741	955	804	228	1741
R-squared	0.19	0.21	0.23	0.14	0.21	0.11	0.11	0.12	0.15	0.13
	Self-employment					Trust				
In Pale	-0.066	-0.107	-0.129	-0.029	-0.115	0.205	0.215	0.217	0.265	0.293
	[0.034]*	[0.050]**	[0.061]**	[0.071]	[0.048]**	[0.053]***	[0.061]***	[0.065]***	[0.102]**	[0.084]***
In PLC	-0.007	0.054	0.013	-0.075	-0.011	-0.076	0.025	0.035	0.191	-0.002
	[0.032]	[0.047]	[0.048]	[0.083]	[0.032]	[0.084]	[0.085]	[0.057]	[0.097]*	[0.099]
Observations	1057	572	486	143	1057	1803	988	829	232	1803
R-squared	0.04	0.06	0.06	0.14	0.06	0.04	0.06	0.05	0.1	0.05

Note: For each dependent variable we present five regressions: OLS, three reduced sample regressions with the distance to the border of the Pale below 140, 70 and 35 km, and RD regression, which includes two polynomials of distance on both sides of the border in the list of covariates. List of controls includes country dummies, metropolitan area dummy, religious fractionalization, Western Ukraine dummy (in OLS and RD regression), longitude, elevation, gender, age (with a quadratic term), education level dummies, consumption, employment status dummies, ethnic minority dummy, and religion dummies. In sample 35, we exclude longitude from the list of covariates. Robust standard errors adjusted for clusters at PSU level in brackets. *** p<0.01, ** p<0.05, * p<0.1.

Table B6. Latvia only (territory inside the Polish-Lithuanian Commonwealth) Sample: urban and metropolitan PSUs

	OLS	sample 70	sample 35	OLS	sample 70	sample 35
	Prefer market to planed economy			Prefer democracy to autocratic regime		
In Pale	-0.214 [0.080]**	-0.199 [0.071]***	-0.174 [0.034]***	-0.259 [0.090]***	-0.23 [0.085]**	-0.176 [0.089]*
Observations	678	618	138	678	618	138
R-squared	0.09	0.09	0.19	0.06	0.07	0.16
PSUs in Pale	5	5	3	5	5	3
PSUs outside Pale	29	26	4	29	26	4
	Economic situation better in 2006 than in 1989			Satisfaction with present state of economy		
In Pale	-0.929 [0.227]***	-0.928 [0.234]***	-0.755 [0.111]***	-0.452 [0.186]**	-0.423 [0.184]**	-0.245 [0.166]
Observations	630	571	131	665	607	134
R-squared	0.18	0.19	0.24	0.08	0.09	0.16
PSUs in Pale	5	5	3	5	5	3
PSUs outside Pale	29	26	4	29	26	4
	Self-employment			Trust		
In Pale	-0.036 [0.048]	-0.019 [0.043]	0.017 [0.039]	0.174 [0.076]**	0.203 [0.073]***	0.275 [0.098]**
Observations	379	349	77	676	616	138
R-squared	0.05	0.05	0.09	0.04	0.05	0.13
PSUs in Pale	5	5	3	5	5	3
PSUs outside Pale	29	26	4	29	26	4

Note: For each dependent variable we present three regressions: OLS, and two reduced sample regressions with the distance to the border of the Pale below 70 and 35 km. List of controls includes metropolitan area dummy, religious fractionalization, gender, age (with a quadratic term), education level dummies, consumption, employment status dummies, ethnic minority dummy, and religion dummies. Robust standard errors adjusted for clusters at PSU level in brackets. *** p<0.01, ** p<0.05, * p<0.1.

Table B7. Results of placebo regressions

	South-West of shifted Pale	
	border	West of meridian
Number of placebo regressions	60	30
% of coefficients with the same sign as baseline	38.3%	56.7%
% of coefficients with at least 10% significance level of the same sign as in baseline	8.3%	6.7%
% of coefficients with at least 5% significance level of the same sign as in baseline	3.3%	3.3%
% of coefficients with at least 1% significance level of the same sign as in baseline	1.7%	0.0%

Note: The table summarizes the results of the placebo experiment in which our six outcomes (prefer market, prefer democracy, economic situation better today, satisfaction with present state of economy, self-employment, and trust) are related to a placebo pale treatment in which we “shift” the border of the Pale or consider being west of a particular meridian as treatment. In both cases we estimate RD regressions on the sample of urban and metropolitan PSUs. The first column gives the summary of the results for the placebo, in which treatment is defined as distance to the actual Pale border above 225, 200, 150, 100, 50, -225, -200, -150, -100 and -50 kilometers (instead of zero, as in the baseline regressions). In these regressions we use our standard set of controls. The second column summarizes results for the placebo experiment where the treatment is defined as having longitude below 30, 32, 34, 36, and 38. In these regressions we omit longitude, as the placebo treatment in this case is collinear with longitude.

Figure B1. Map of the Pale of Settlement

Note: Thin dashed line represents the border of the Pale of Settlement; thick opaque line portrays the Western land border of the Russian Empire. Red thin solid lines present contemporary administrative divisions within countries.

Figure B2. Averages of outcomes by distance on both sides of Pale border.

Note: For each distance, the graph presents plain averages over all observations on the particular side of the Pale border that are located at most at any specific distance to the border (which varies between zero and 200 km).

Figure B3. Outcomes: Discontinuity at the Pale border.

Figure B4. Percent of Jews in 1987 at both sides of the Pale border

Figure B5. Missing middle class. Relative income (10-step ladder) and consumption of residents of LiTS PSUs in Latvia, Russia, and Ukraine situated no more than 140 kilometers from the Pale border.

These differences are statistically insignificant: Two-sample Kolmogorov-Smirnov test for equality of distribution functions yields p-value of 0.641 for relative income and 0.162 for consumption for differences in distributions of these variables in and out of the Pale. F-test for equality of standard deviations yields p-value of 0.459 for difference in relative income SDs and 0.448 for difference in consumption SDs in and out of the Pale.

Figure B6. Location of major pogroms.

Figure B7. Pale borders, Polish–Lithuanian Commonwealth, Second Polish Republic, and LITs PSUs.

Polish–Lithuanian Commonwealth border as of 1619 is area market in blue; Second Polish Republic is the area market in green, Pale border is solid pink, dots indicate LITs PSUs; red thin lines mark contemporary country borders.