POLS 205

American National Government

Review for Test One

Lecture 1

Documents And Definitions
The Declaration of Independence
(July 1776)

We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty and the pursuit of Happiness.

--That to secure these rights, Governments are instituted among Men, deriving their just powers from the consent of the governed,

--That whenever any Form of Government becomes destructive of these ends, it is the Right of the People to alter or to abolish it, and to institute new Government, laying its foundation on such principles and organizing its powers in such form, as to them shall seem most likely to effect their Safety and Happiness.

Articles of Confederation - 1777

After considerable debate and alteration, the Articles of Confederation were adopted by the Continental Congress on November 15, 1777. This document served as the United States' first constitution, and was in force from March 1, 1781, until 1789 when the present day Constitution went into effect.

Politics

Harold Lasswell:

Who gets what, when and how

Lenin said politics was about "who could do what to whom"

Power

The ability of one person to get another person to act in accordance with the first person’s intentions. (Wilson)

The ability to influence another’s behavior. (Wasserman)

Power, like money is a means to other ends.

Authority

The right to use power

Legitimate Power

Legal basis

Accepted as right

“should”

Deserves obedience

An efficient form of power
(no need for force if you should obey)

Democracy

Derived from the Greek words

demos (the people)

kratos (authority)

Made the framers nervous!

Democracy = Mob rule

A system of government in which ultimate political authority is vested in the people (Schmidt)

Two forms - Direct and Indirect

A Republic

A form of government in which representatives elected by the people make and enforce laws and policies. (Schmidt)

We are guaranteed a republican form of government! (Article IV, section 4)

Representation, with the consent of the sovereign governed.

A Democratic Republic

Many forms of Government have been tried, and will be tried in this world of sin and woe. No one pretends that democracy is perfect or all-wise. Indeed, it has been said that democracy is the worst form of Government except all those others that have been tried from time to time.
Winston Churchill

Perhaps the biggest problem with modern Democracy is that then people may get exactly the government that they deserve.

Mrs. K.

Remember: They derive their just powers from the consent of the governed.

The E’s

Egalitarianism: All men are created equal…

Elites: Those who get more than others of the values society has available. (Wasserman)

Elite Power Theory: society is ruled by a small number of people who exercise power in their self interest. (Schmidt)

American Elites: What makes us different: We believe we all have the potential to become elites if we work hard enough. Our elites aren’t born, they are MADE.

Lecture 2

Historical Background
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. (Declaration of Independence)

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

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

Weaknesses of the
Articles of Confederation

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
In other words: NO TEETH
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)

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

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.

Lecture 3 Questions and Angels
The Nature of Man?

They concluded:

NOT Perfect; but not irreversibly Evil incarnate. Sinful, but redeemable.
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.

How Do Governments Relate?

Federal System

Marriage

Unitary Nation State

Children

Confederation

Club

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 – The three legged stool
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 – The Cup and Saucer
Lecture 4 Compromises and Federalism
Federalism

Calls for political authority to be distributed between a central government and the government of the states. (“Shared Power”)

Both the federal and state governments may act directly on the people

Each has some exclusive powers

Political authority is spread out to prevent power from being concentrated in any one group

Which all sounds like a really great plan, BUT…

The Convention and Compromise

The Great Compromise

Large states v. small states

The Connecticut Compromise:

Bicameral Legislature

Lower House

Popular Election

Population based representation

Upper House

Selection by State Legislatures

2 Per State

The 3/5ths compromise

Slave states v. Free States

How to count slaves for the purpose of apportionment of representation (and allegedly taxation)

Representatives and direct Taxes shall be apportioned among the several States which may be included within this Union, according to their respective Numbers, which shall be determined by adding to the whole Number of free Persons, including those bound to Service for a Term of Years, and excluding Indians not taxed, three fifths of all other Persons.

(Article I, section 2) superseded by Amendment XIV, section 2.)

The Bill of Rights

A block of amendments are proposed as a way for the anti-federalists to be more comfortable with the large amount of power that this new national government will have

“Protects us from our government”

12 amendments sent out in 1789

10 amendments ratified by 1791

Became known as the Bill of Rights

Amendment #27 was finally ratified in 1992!

· (pay raises for congress must have an intervening election)

The Supremacy Clause

Article VI, section 2

This Constitution, and the Laws of the United States which shall be made in Pursuance thereof; and all Treaties made, or which shall be made, under the Authority of the United States, shall be the supreme Law of the Land; and the Judges in every State shall be bound thereby, any Thing in the Constitution or Laws of any State to the Contrary notwithstanding.

Reserved Powers

The Tenth Amendment:

The powers not delegated to the United States by the Constitution, nor prohibited by it to the States, are reserved to the States respectively, or to the people.

A Little Visual Aid:
The Federalist Dessert Tray

Cupcake (Confederacy)

Layer Cake (Dual Federalism)

Marble Cake (Cooperative Federalism)

Devolution
Devolve: to send responsibility and sometimes resources to a lower (more responsive?) level of government

Combination of devolve and revolution

Negative spin: Reversing an evolutionary trend

Lecture 5 Judicial Review
Three Types of Law:

Constitutional

Statutory

Common law/Judge made law

COMMON LAW - That which derives its force and authority from the universal consent and immemorial practice of the people. The system of jurisprudence that originated in England and which was latter adopted in the U.S. that is based on precedent instead of statutory laws.
Also case law. Law established by subject matter heard in earlier cases. Binding on lower courts within the jurisdiction.

What is Precedent?

The judicial practice by which the courts generally follow previous decisions involving the same issue. (Wasserman)

A judicial ruling that permits the court ruling settling an old case to govern the rule used to settle a similar new one (G.Q. Wilson)

Stare Decisis – to stand on decided cases; the judicial policy of following precedents established by past decisions. (Schmidt)

What is Judicial Review?

The power of the federal courts to test federal and state legislative enactments and other actions by the standards of what the Constitution grants and withholds. (findlaw)

The power of the courts to declare acts of the legislature and the executive unconstitutional, and therefore null and void. (Wasserman)

As Stated

Article 6 was directed at assuring that STATES didn’t do anything that conflicted with the supreme national law.

State Laws Overturned

More than 1100

Federal Laws Overturned

About 200

Significant Cases:

Marbury Vs. Madison (1803)

Set the precedent for Judicial Review

Said that a section of the Judiciary Act of 1789 exceeded the constitutional authority granted by Article III

Judicial Review - the Supreme Court is the final arbiter of what the constitution means

Allows the Supreme Court to declare a statute or governmental action “unconstitutional”
This is especially important for the review of state activities for constitutionality
McCullough vs. Maryland (1819)

An expansion of federal powers

Said that the Necessary and Proper Clause (Article 1, Section 8, Clause 18) gave Congress the flexibility to create a National Bank as an aid to carrying out its enumerated borrowing and taxing powers and that Maryland's taxation of the bank violated the Supremacy Clause (Article 6, Clause 2)

Laid the groundwork for a significantly more significant federal government!

Answered a pivotal question about who would be the “most equal”

This is especially important in terms of both the size and scope of the federal government and in terms of the balance of powers

Gibbons vs. Ogden (1824)
Established that the power to regulate interstate commerce was an exclusive national power
Forbade states from enacting any legislation that would interfere with Congress's right to regulate commerce among the separate states.
Dred Scott v Sandford (1857)

First invalidation of a Federal Statute since Marbury vs. Madison
The Missouri Compromise of 1820 is unconstitutional; Congress cannot end slavery in the territories

Oh by the way, slaves aren’t people, I mean citizens

Lecture 6 A Living Document; Limited Government
We’re VERY Picky…

Congress has considered more than 11,000 amendments

Thirty-three have been submitted to the states for ratification

(Ratification = formal approval)

Only twenty-seven have been ratified

This is NOT an accident; it is by design!

Let’s change the electoral college!

Four Ways to Change the Constitution

Directly

Amendment (or even a Convention)

Indirectly

Judicial Review and Interpretation - They can change the meaning, but not the language

Legislative and Executive Actions - Fleshing out the bones of the blueprint

Custom - Which sometimes becomes an amendment!

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)

"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

Limited Government

A form of government based on the principle that the powers of government should be clearly limited either through a written document (OUR constitution) or through wide public understanding; characterized by institutional checks to ensure that government serves the public interest rather than individual or private interest.

The powers of government are limited by the rights and liberties of the governed.

The people give the government listed (enumerated) powers through the Constitution and reserve the rest to themselves.

This political compact means government actions must rest on the rule of law, approved however indirectly, by the consent of the sovereign governed. (Wasserman)

Remember…

Four Principles of OUR Constitution (It’s OUR Constitution; It’s OUR Government)
1) Separation of Powers, and Checks and Balances; 2) Federalism; 3) Judicial Review;
 4) A Limited Government with a Living Constitution
