

Political Science 17.20

Introduction to American Politics

Professor Devin Caughey

MIT Department of Political Science

Lecture 4: The Constitution I: Origins
February 14, 2013

Outline

- 1 Why the Constitution?
- 2 Goals and Principles
- 3 Constraints
- 4 The Constitution in Perspective

Outline

- 1** Why the Constitution?
- 2 Goals and Principles
- 3 Constraints
- 4 The Constitution in Perspective

Prehistory of the Constitution

- Long history of self-government
- Constitution-making at state level during Revolution (experimentation)
- Fear of centralized authority
- Democratic principles (“utopian moment”)

The Articles of Confederation

- 1776–77: Devised by Continental Congress, ratified by (all) states
- Needed to demonstrate legitimacy to other nations
- Only congress—no national executive or courts
- Voting by state (equal weight)
- Unanimity required for most major decisions

Dissatisfaction with the Articles

- Funding and supplying Continental Army (made nationalists of Washington, etc.)
- Relations with foreign powers (Vermont)
- Irresponsible financial practices (Rhode Island)
- Commercial disputes
- Shays's Rebellion

The Movement Towards Reform

- Built on gradual, piecemeal efforts at greater cooperation
- National network of nationalists agitating for reform
- 1787 Convention in Philadelphia: New Hampshire came late, Rhode Island not at all
- Extra-legal (“unconstitutional”)

Outline

- 1 Why the Constitution?
- 2 Goals and Principles**
- 3 Constraints
- 4 The Constitution in Perspective

Centralizing Power

- Foreign relations, military → president (Congress)
- Taxation (not direct)
- Regulation of “interstate commerce” (contested)
- Federal courts (judicial review?)

Checking Power

- “Extended republic” (*Federalist* No. 10)
 - Factions inevitable, esp. **economic** interests
 - Pluralism
- “Ambition. . . to counter ambition” (*Federalist* No. 51)
 - Separate branches with independent bases and powers
 - Science of politics (like Newtonian physics)
- Bill of Rights
 - Federalists included reluctantly, to reassure skeptics
 - Order parallels Constitution
 - List of rights—unnecessary or even dangerous?
 - Originally only **national**

Outline

- 1 Why the Constitution?
- 2 Goals and Principles
- 3 Constraints**
- 4 The Constitution in Perspective

Democratic Principles

- Popular rejection of monarchism, embrace of democratic principles (if not practice)
- Some delegates more enthusiastic than others
- Guarantee of “republican” state governments, but no mention of suffrage

- Federalism a **fact** more than a philosophy.
- Voting by state, but only 9 needed
- Big states: representation by size
- Small states: equal representation
- “Connecticut Compromise”:
 - Senate equally apportioned
 - House popularly apportioned
 - Electoral college a hybrid
 - State sovereignty preserved

Slavery

- North ambivalent about slavery, but South adamant
- Main debate over how to count slaves, not about slavery itself
- “Three-Fifths Compromise”
- Fugitive slaves
- Slave trade
- But no mention of “slaves” or “slavery”

Outline

- 1 Why the Constitution?
- 2 Goals and Principles
- 3 Constraints
- 4 The Constitution in Perspective**

Winners and Losers

- Solved certain problems but advantaged some over others
 - Scope of conflict
- Anti-federalists: fearful of distant, tyrannical government
- Constrained future politics, but also evolved over time

MIT OpenCourseWare
<http://ocw.mit.edu>

17.20 Introduction to American Politics

Spring 2013

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.