


EARMARKS (or PORK-BARREL POLITICS) A Time-Honored Tradition?

Earmarks are a legislative provision that directs approved funds to be spent on specific projects, or that directs specific exemptions from taxes or mandated fees. Congressmen will put earmarks into large bills that have no relation to the subject. It is a form of pork barrel spending that often drives the American public crazy.

Political pork. Since the first Congress convened two centuries ago, lawmakers have ladled it out to home constituencies in the form of cash for roads, bridges and sundry other civic projects. It is a safe bet that the distribution of such largess will continue for at least as long into the future.

Pork-barrel politics, in fact, is as much a part of the congressional scene as the two parties or the rules of courtesy for floor debate. And yet pork-barrel politics always has stirred controversy. Critics dislike seeing raw politics guiding decisions on the distribution of federal money for parochial needs. They say disinterested experts, if possible, should guide that money flow.

Not only does the flow of pork continue pretty much unabated, it seems to be spreading to areas that traditionally haven't been subject to pork-barrel competition. Pork traditionally was identified with public-works projects such as roads, bridges, dams and harbors. But, as the economy and country have changed, lawmakers have shifted their appetites to what might be called "post-industrial" pork.


This spread of the pork-barrel system to new areas raises a question: What exactly is pork? Reaching a definition isn't easy. Many people consider it wasteful spending that flows to a particular state or district and is sought to please the folks back home.

But what is wasteful? One man's boondoggle is another man's civic pride. Perhaps the most sensible definition is that which a member seeks for his own state or district but would not seek for anyone else's constituency.

Thus, pork goes to the heart of the age-old tension between a lawmaker's twin roles as representative of a particular area and member of a national legislative body. In the former capacity, the task is to promote the local interest; in the latter it is to weigh the national interest.

What do you think about earmarks and pork barrel spending? Do you think that congressmen and congresswomen are looking out for their private interests? Do you think it is hypocritical of them, or are they just trying to help their constituencies (people in their district)? Be prepared to explain the cartoon below.

Remember: Pork is good when it is spent in your district or state, but it is bad when it is spent in other districts or states.