
Jeffrey Sachs
Scientists &

Thinkers
Jeffrey Sachs
Malcolm Gladwell
Robert Klein
Andrew Weil
Burt Rutan
Karl Rove
Rick Warren
Brian Atwater
Mitchell Baker
Timothy Garton
Ash
Natan Sharansky
Abdolkarim
Soroush
Peter Singer
Richard Pound
Lee Kuan Yew
Larry Summers

Leaders &
Revolutionaries

Artists &
Entertainers

Builders &
Titans

Heroes &
Icons

Introduction

Essay

FROM THE
ARCHIVE

Scientists &
Thinkers from

1900-1999

The People's Economist

By BONO

Some academics are said to live
in ivory towers. Jeffrey Sachs is
a pioneer of the mud-hut school
of thought. He is an economist
who loves statistics because
they are pictures of people's
lives—people, in many cases,
for whom economics means
working out how to feed a family
on less than a dollar a day. The
equations in Jeff's head interest
him because they reveal how we
might be able to change the
world we inhabit.

The title of his new book, The
End of Poverty, sounds lofty. It is
lofty. But a poverty of ambition
isn't going to prevent the deaths
of 30,000 children daily from
malaria, a preventable and
treatable disease, or from
hunger in a world of plenty. Jeff's
hardheaded analysis does not
stop at why and how to do all
this. He's just as concerned with
who and when. Governments,
take cover: he knows where you
park your cars, and he's not
afraid to break into them.

When this man gets going, he's
more like a Harlem preacher than a Boston bookworm. I first met Jeff in 1999 at
Harvard University when I was taking a crash course on the subject of debt
cancellation. He had a reputation for being brilliant, controversial, passionate. I
was struck by his uncanny ability to communicate arcane, complex economic
policy and by his punk-rock instinct to question the status quo. He set out to turn
upside down the conventional economic wisdom that nothing could be done about
poor countries sinking under the burden of old debts. He was proved right. For
those countries that were owed money, debt relief cost next to nothing, and no
one noticed. For those countries that had next to nothing, it provided doctors,
teachers, schools and clinics. The vision Jeff, 50, outlines in his latest book has far
greater payoffs—ultimately a more equitable and safer world. In the 21st century,
the least we can do is put it to the test.

Bono, lead singer of U2, co-founded DATA, a group that raises awareness on the
issues of debt, AIDS, trade and Africa

MICHELE ASSELIN / CORBIS OUTLINE

 FROM THE TIME ARCHIVE

The End of Poverty
In a world of plenty, 1 billion people are so
poor, their lives are in danger. How to
change that for good [3/14/2005]

