POLS 205

American National Government

Lecture 3:

Your Constitution:
Historical Background

How Do We Decide Who Governs-
Brute Force?

Heredity?

Divine Right?

Max Weber:

Three types of authority

Traditional

Charismatic

Legal/rational: power vested in the office; obedience to rules

Sources of Legal/Rational Authority

Magna Charta – Great Charter of Freedom 1215

King recognizes the rights of Englishmen

Landholding nobility

Consent in taxation

Common law begins to be codified –

Document with King’s seal

Covenant/Compact theory

“Get it in writing”

With God as my witness…

Colonial Charters
Compacts between the King and his Chartered Company

Examples:

Mayflower Compact

Jamestown Charter

Carolina Charter written by John Locke

In the end, epic fail
The Declaration of Independence

The history of the present King of Great Britain is a history of repeated injuries and usurpations, all having in direct object the establishment of an absolute Tyranny over these States. To prove this, let Facts be submitted to a candid world.
For Quartering large bodies of armed troops among us:

For protecting them, by a mock Trial, from punishment for any Murders which they should commit on the Inhabitants of these States:

For cutting off our Trade with all parts of the world:

For imposing Taxes on us without our Consent:

For depriving us in many cases, of the benefits of Trial by Jury:

For transporting us beyond Seas to be tried for pretended offences

For abolishing the free System of English Laws in a neighbouring Province, establishing therein an Arbitrary government, and enlarging its Boundaries so as to render it at once an example and fit instrument for introducing the same absolute rule into these Colonies:
He has made Judges dependent on his Will alone, for the tenure of their offices, and the amount and payment of their salaries.

He has erected a multitude of New Offices, and sent hither swarms of Officers to harrass our people, and eat out their substance.

He has kept among us, in times of peace, Standing Armies without the Consent of our legislatures.

He has dissolved Representative Houses repeatedly, for opposing with manly firmness his invasions on the rights of the people.

Who did what to whom…

In every stage of these Oppressions We have Petitioned for Redress in the most humble terms: Our repeated Petitions have been answered only by repeated injury. A Prince whose character is thus marked by every act which may define a Tyrant, is unfit to be the ruler of a free people.

He broke the compact

We are trying to hold him to the promise he made to God and us

We must obey God rather than man

Acts 5:29-30

War

Begins - April 19, 1775 at Lexington and Concord Shot heard round the world

Ends - Treaty of Paris, 1783

Acting as a confederacy is Hard, Man

Raising an army – no national draft

Raising funds – no national taxing power

Negotiating treaties -Which America do you represent?

Weaknesses of the Articles of Confederation

Could not levy taxes or regulate commerce

Sovereignty, independence retained by states

One vote in Congress for each state

Nine of thirteen votes in Congress required for any measure

Delegates to Congress picked, paid for by state legislatures

Little money coined by Congress

Army small and dependent on independent state militias

Territorial disputes between states led to open hostilities

No national judicial system

All thirteen states’ consent necessary for any amendments

Philadelphia

1785 – A small meeting at Mt. Vernon plans…

1786 – A poorly attended Trade Conference in Annapolis. They decide to try again in…

1787 – Philadelphia to hold a convention to Amend the Articles of Confederation.

Four months, and many, speeches, prayers and political compromises later –

 A CONSTITUTION!

(Note – not the FIRST Constitution IN the US – in 1776, eight states had Constitutions)

The Constitutional Convention

The Framers (55) attending: men of practical affairs, including Continental army veterans and members of the Congress of the Confederation

An entirely new constitution was written, although gathering was authorized only to revise Articles

Primary concern was with defense of liberty as a natural right (Lockean reasoning)

Locke

John Locke – British Political Philosopher

Government possesses the power and the duty to mold human behavior

Government draws its authority from the divine

Government is to protect from human behavior (including the behavior of the government) – life, liberty and property

Unchecked power is tyranny

Founding Fathers

Washington

Jefferson – in France
Adams – in England
Madison

Henry

Hamilton

Franklin

Wythe

Mason
Sources of Contention

1) Small States and Large States

Representation based on population?

Articles of Confederacy gave each state one vote.

2) Federalist and Anti-Federalists

How Strong of a Central Government?

How to strike the magical balance:

Strong enough, but not too strong

Do we need a Bill of Rights to protect us from this behemoth we are creating?

3) Slavery

There would NOT have been a Constitution had it addressed slavery. Not then, perhaps not ever.

Map 2.2: Ratification of the Federal Constitution by State Conventions, 1787-1790

Constitutional Quizzes

First one is August 31 – September 3 in the testing lab.

Testing lab info and policy on my website.

Helpful (but horribly cheesy) study links on the Website!
Your Constitution

Seven Original Articles

I Legislative

II Executive

III Judicial

IV The States (Full Faith and Credit, Republican Form of Government)

V Amendmentatory Process

VI Supreme Law of the land

VII Ratification
The Bill of Rights

Amendment 1 – Five Freedoms (SPRAP)

Amendment 2 - Right to Bear Arms

Amendment 3 - Quartering of Soldiers

Amendment 4 - Search and Seizure

Amendment 5 - Trial and Punishment, Compensation for Takings

Amendment 6 - Right to Speedy Trial, Confrontation of Witnesses

Amendment 7 - Trial by Jury in Civil Cases

Amendment 8 - Cruel and Unusual Punishment

Amendment 9 - Construction of Constitution

Amendment 10 - Powers of the States and People

Your Constitution – the balance
Amendment 11 - Judicial Limits

Amendment 12 - Choosing the President, Vice President

Amendment 13 - Slavery Abolished

Amendment 14 - Citizenship Rights

Amendment 15 - Race No Bar to Vote

Amendment 16 - Income Tax

Amendment 17 - Senators Elected by Popular Vote

Amendment 18 – Prohibition of Liquor

Amendment 19 - Women's Suffrage

Amendment 20 - Presidential, Congressional Terms

Amendment 21 - Amendment 18 Repealed

Amendment 22 - Presidential Term Limits

Amendment 23 - Presidential Vote for District of Columbia

Amendment 24 - Poll Taxes Barred

Amendment 25 - Presidential Disability and Succession

Amendment 26 - Voting Age Set to 18 Years

Amendment 27 - Limiting Congressional Pay Increases

YOUR Constitution makes it YOUR Government!
