Our Constitution

"To live under the American Constitution is the greatest political privilege that was ever accorded to the human race.” (Calvin Coolidge)

Blueprint for the Protection of Liberty

A Framework for the Framework

· Three questions before we can begin:

· One is philosophical:

· The Nature of Man

· Two are structural (and highly dependant upon your answer to the first question!)

· Democracy or republic?

· Confederacy or Federal system (anyone for unitary?)
The Great Beast?

· Man is inherently good, and only needs to be empowered vs. Man is inherently selfish, power-hungry and greedy, and needs to be restrained.

· Federalist: Optimistic, but suspicious of the mass of mankind; wanted to check the power of the demos

· Anti-Federalist: More optimistic about mankind, but suspicious about POWER; wanted to check the power of the rulers
The Nature of Man?

They concluded:

· NOT Perfect; but not Evil incarnate

· The Constitution must control our “lesser angels” and keep our appetites in check

· "In questions of power, then, let no more be heard of confidence in man, but bind him down from mischief by the chains of the Constitution." --Thomas Jefferson

Democracy or Republic?

· Article Four, Section 4 - Republican government
· The United States shall guarantee to every State in this Union a Republican Form of Government, and shall protect each of them against Invasion; and on Application of the Legislature, or of the Executive (when the Legislature cannot be convened) against domestic Violence.

Confederacy or Federal System?

· Confederation

· A loose organization of independent states in which the central unit of government cannot act upon individuals and which cannot effectively compel its member states to action

· Nationally, we don’t use this one – we fought a war over that…

· However, some regional special districts fit his model

· Federal System

· A system in which a national government shares power with the state and regional governments AND in which supremacy rests with the national government

· The states and the US national government operate in a federal system

· Unitary Nation-State

· A system in which states or regional governments can exercise only those powers given them by the central unit of government

· Common in Europe

· Some cities in the US still relate to states in a unitary model

Confederacy or Federal System?

· It is a Constitution, NOT amended Articles of Confederation (Which was the original call…)

· The Civil War says definitively:

· A FEDERAL SYSTEM

No, You Can’t…

· Constitutions are inherently conservative documents!

· They are ABOUT limiting governmental power.

· "The Constitution is not an instrument for the government to restrain the people, it is an instrument for the people to restrain the government - lest it come to dominate our lives and interests." (Patrick Henry)

Four Main Constitutional Principles

· The Separation of Powers, and Checks and Balances

· Federalism

· Judicial Review

· A Limited Government

 with a Living Constitution
Separation of Powers

· The principle that the powers of government should be separated and put in the care of different parts of the government.

· It may be a reflection on human nature, that such devices should be necessary to control the abuses of government. But what is government itself, but the greatest of all reflections on human nature?

· If men were angels, no government would be necessary. If angels were to govern men, neither external nor internal controls on government would be necessary.

· In framing a government which is to be administered by men over men, the great difficulty lies in this: you must first enable the government to control the governed; and in the next place oblige it to control itself.

· A dependence on the people is, no doubt, the primary control on the government; but experience has taught mankind the necessity of auxiliary precautions.
Separation of Powers

· Legislative Function:

· Passing laws

· Congress

· Executive Function

· Carrying out, executing, implementing laws

· President

· Judicial Function

· Interpreting the laws

· Supreme Court
Bicameralism: Separating the legislative body into two houses
Checks and Balances

· The mixture of powers that permits the three branches to limit one another

· A check is a control one branch has over another’s functions, creating a balance of powers

· Each branch guards its own powers and exercises, in a limited way, powers from the other branches

http://www.harding.edu/USER/lklein/WWW/checks%20and%20balance.htm is the picture of checks and balances from the lecture.

Checks and Balances

· Efficiency is NOT our goal!

· OUR government was not designed to work like a well oiled machine!

· We feared tyranny SO much more than inefficiency!

· Many Founders would have said gridlock was a sign things were working well…
Well balanced!

· Selection

· President

· Electoral college

· Senate

· Now directly elected, 2 per state

· House

· Directly elected, apportioned based on population

· Supreme Court

· Appointed by President, approved by Senate

· Terms:

· President

· Two 4 year terms

· Senate

· Unlimited 6 year terms

· House

· Unlimited 2 year terms

· Supreme Court

· Life

· Designed to give officials:

· Different interests to defend, varied bases of support, and protection from interference by other officials

Tyranny may be extremely efficient, but OUR government is obliged to control itself.

Liberty is too precious to lose in the interest of cold efficiency.

