PAGE
12

Brewton-Parker College

POLITICAL SCIENCE 347
Mount Vernon, GA

(Three credit hours)
AMERICAN POLITICAL THOUGHT
1-1:50pm (M-W-F), Spring Semester 2007
Professor: H. Lee Cheek, Jr., Ph.D., Chair, Division of Social and Behavioral Sciences; Office: 115 Parker Building; Phone: (912) 583-3151; and E-mail: lcheek@bpc.edu; Websites: www.drleecheek.com; and the political science website, http://www.drleecheek.com/PSMain.htm

Office Hours: 8-9am and 12-1pm and 2-3pm MWF; 3-4:15pm T/TR (excluding chapel); or by appointment (see http://www.drleecheek.com/office_hours.htm).

Political Science Style Sheet: http://www.drleecheek.com/Resources/StyleSheet/stylesheet.html
Required Texts:
-McClellan, Liberty, Order, and Justice; Hamilton, Madison, and Jay, The Federalist; Calhoun, The Disquisition (Cheek, ed.); and Abraham Lincoln (Fehrenbacher, ed.)

-Frohnen, ed., The American Republic (Liberty Fund, 2002) [http://oll.libertyfund.org/ToC/0082.php].

-Wilson, The American Political Mind (McGraw-Hill, 1949).

-Handouts provided by professor.
Recommended Texts: -Carey, George, The Federalist: Design for a Constitutional Republic. Urbana, Illinois: University of

 Illinois Press, 1989.

- Cheek, Jr., H. Lee. Calhoun and Popular Rule. Columbia, Missouri: University of Missouri Press, 2001; paper edition, 2004.
Course Description: "Survey of the American political mind from the Early Republic to contemporary controversies. Emphasis on the problems of popular rule, federalism, and representation (2006-2007 Brewton-Parker College Catalog, p. 202)."

I. Purpose:

Unlike any other course in political philosophy and thought, American political thought concentrates upon important texts and ideas more than the works of particular thinkers. In this sense, American political thought is quite different from studying classical, medieval or European political philosophy. In this class we will focus on primary documents, beginning with the Declaration, Articles of Confederation, and the proposal and ratification of the Constitution. Our goal is to survey the American political mind in the hope of understanding the larger themes, as well as the importance, of America's contribution to the study of political philosophy in particular and politics in general.

II. Objectives of the Course:

A. General Learning Objectives

The course seeks to:

1. Develop the student’s understanding of the origin and development of the American Republic.

2. Introduce the student to the antecedents, proposition, ratification, structure, and operation of the United States Constitution.

3. Acquaint the student with the philosophical foundations of American democracy.

4. Articulate the unique American theory of federalism and show its relationship to the states.

5. Explore the freedoms protected by the fundamental law, the Constitution.

6. Analyze the concepts of equal, natural, and chartered rights within American politics.

7. Survey the debates among the most thoughtful political thinkers in contemporary America.

B. Specific Behavioral Objectives

As a result of taking this course, the student should be able to:

1.
Delineate the central aspects in the development of the American political tradition.

2
Describe the events and theoretical issues related to the adoption of the U. S. Constitution.

3.
Explain the American system of federalism, with an emphasis on the competing notions of authority.

4.
Express the diversity of American views regarding fundamental rights and obligations.

5. Analyze the importance of contemporary debates with American political theory.

III. Topics to Be Covered and Survey of Course

WEEK OF

SUBJECT

12, 15
January

Background, Introduction to American Pol. Thought

AR, pp. 92-114; 4-38; and 42-71
22
January

Declaration of Independence and Articles

AR, pp. 115-136; and 140-191
29
January

Articles and Constitutional Convention

AR, pp. 196-295
5
February

The Federalist
12
February

The Federalist

19
February

The Federalist

26
February

Bill of Rights; AR, pp. 300-377

Paper Topic Due

Early Republic; AR, pp. 382-469
2
March

Midterm Examination

(5-10
March

(Spring Break/Extra time for study)
12
March

Early Republic/Age of Jackson/Calhoun

19
March

Age of Jackson/Calhoun

26
March

Age of Jackson/Calhoun

2
April

Sectional Crisis—Webster/Hayne—Lincoln

9
April

Lincoln
16
April

Sectional Crisis/Lincoln and Postbellum America

23
April

Rise of Modern America/20th Century

Sumner, Wilson, Du Bois, Croly, Dewey, and Roosevelt
30
April

Martin, Malcolm and Modern America/Contemporary American Pol. Thought

Research Paper Due
8
May

Final Exam; 12:30-2:30pm

Guidelines for Book Reviews and Theory Exegesis Paper

You must select, read critically, and provide both an oral and written report on a major work, personage, or idea listed in the course bibliography. The oral reports will be presented during class and the written reports are to be submitted to the professor on 30 April. A paper of 15-20 typewritten pages is sufficient. The paper must be in proper academic form in regard to footnotes, quotations, and related concerns. If you are uncertain about these requirements, consult a manual for academic writing or the Brewton-Parker College "Political Science Style Sheet": (http://www.drleecheek.com/Resources/StyleSheet/stylesheet.html).

The topic will be selected by the student and approved by the professor. The normative guides to academic writing already discussed should also be utilized in the preparation of this paper.

IV. Instructional Methodologies:
The course instructional procedures will consist of reading, writing, discussion and lecture.

V. Your Responsibilities:
*Class attendance/participation: You must attend this class to achieve a satisfactory grade. The only way to succeed in college is to attend class! More than three absences from a senior-level seminar will leave the student in a vulnerable, nay unenviable, position vis à vis the course requirements, acquisition of central concepts, and progress towards a rewarding and enduring learning experience. If you are auditing the course, and you miss more than three consecutive classes, the professor asks that you cease attending the class. Attendance is a matter of geography: either you are in class or you are not in class. More than three absences will result in the lowering of our final average by a letter grade. *To facilitate communication with the professor, he requests that you immediately activate your official Brewton-Parker e-mail and Blackboard accounts.

*Papers: NO LATE PAPERS ACCEPTED

*Daily assignments: You must read the text to adequately discuss and understand the material.

*Withdrawals: You are responsible for completing the proper withdrawal form when deciding not to complete the course. Failure to follow the established procedures will result in a failing grade for the term.

*Student Behavior Policy: You are expected to conduct yourself as a student and scholar in search of the truth. The official starting time for class is Dr. Cheek’s watch and is not a topic for debate; as the Indian proverb suggests, court begins when the judge arrives. Tardiness to class will have a negative influence on your participation grade and you will be forced to suffer the Wrath of Cheek.
VI. Course Evaluation:

Your grade in class will be based on your performance in the following areas:

10 weekly quizzes

25%

2 major exams

25%

Attendance/Participation

25%

Theory Exegesis Paper

25%

TOTAL

100%
Grading Scale:

See the 2006-2007 Brewton-Parker College Catalog, p. 74.
VII. Students With Disabilities:
Brewton-Parker College is committed to the provision of reasonable accommodations for students with disabilities, as defined in Section 504 of the Rehabilitation Act of 1973. If you think you may qualify for these accommodations, notify me (your instructor) immediately. You may also contact the Counseling Office with questions about special services.
VII. Reading List for Class

Survey and Reference Works
Ahlstrom, Sydney. A Religious History of the American People. New Haven: Yale University Press, 1972.

Bailyn, Bernard. The Ideological Origins of the American Revolution. Cambridge, Massachusetts: The Belknap Press, 1967.

Boorstin, Daniel J. The Genius of American Politics. Chicago: University of Chicago Press, 1953.

Brown, George Tindall. America: A Narrative History, Volumes One and Two, Second Edition. New York: W. W.. Norton and Company, 1988.

Carpenter, W. S. The Development of American Political Thought. Princeton, 1930.

Curti, Merle. The Growth of American Thought. New York, 1943.

Commager, Henry Steele, Editor. Documents of American History, Fourth Edition. New York: Appleton-Century-Crofts, Inc., 1948.

Diamond, Martin. The Founding of the Democratic Republic. Itasca, Illinois: F. E. Peacock Publishers, Inc., 1981.

Engeman, Thomas S., Erler, Edward J., and Hofeller, Thomas B., Editors. The Federalist Concordance. Chicago: University of Chicago Press, 1988.

Gabriel, Ralph Henry. The Course of American Democratic Thought: An Intellectual History Since 1815. New York: The Ronald Press, 1940.

Gettell, Raymond. History of American Political Thought. New York, 1928.

Graham, George J. and Graham, Scarlet G., Editors. Founding Principles of American Government: Two Hundred Years of Democracy on Trial. Chatham, New Jersey: Chatham House Publishers, Inc., 1984.

Grimes, Alan Pendleton. American Political Thought. New York: Holt, Rinehart and Winston, 1960.

Hanson, Russell L. The Democratic Imagination in America. Princeton: Princeton University Press, 1985.

Harvard, William C., and Bernd, Joseph L., Editors. 200 Years of the Republic in Retrospect. Charlottesville: University of Virginia Press, 1987.

Horowitz, Robert H., Editor. The Moral Foundations of the American Republic. Charlottesville: University of Virginia Press,
1987.

Jacobson, J. Mark. The Development of American Political Thought. New York, 1932.

Kendall, Willmoore, and George Carey. The Basic Symbols of the American Political Tradition. Baton Rouge: Louisiana State University Press, 1970.

Kirk, Russell. The Roots of American Order. Malibu, California: Pepperdine University Press, 1974.

Kyvig, David E. Explicit and Authentic Acts: Amending the U.S. Constitution, 1776-1995. Lawrence: University of Kansas, 1996.

Levy, Michael B., Editor. Political Thought in America: An Anthology. Chicago: The Dorsey Press, 1988.

Lutz, Donald S. A Preface to American Political Theory. Lawrence: University of Kansas Press, 1992.

Merriam, Charles A. A History of American Political Theories. New York: MacMillan, 1928.

McWilliams, Wilson Carey. The Idea of Fraternity in America. Berkley: University of California Press, 1973.

Parrington, Vernon Louis. Main Currents in American Thought, Volumes One, Two or Three. Reprinted, Norman: University of Oklahoma Press, 1987.

Roche, John P., Editor. American Political Thought. New York: Harper Torchbacks, 1967.

Shain, Barry Alan. The Myth of American Individualism: The Protestant Origins of American Political Thought. Princeton, New Jersey: Princeton University Press, 1994.

Skhlar, Judith. "Redeeming American Political Theory." American Political Science Review, Volume 85, Number 1 (March 1991), pp. 3-15; reprinted as chapter in Redeeming American Political Thought. Chicago: University of Chicago Press, 1998.

Storing, Herbert J., Editor. The Complete Anti-Federalist. Seven Volumes. Chicago: University of Chicago Press, 1981.

Storing, Herbert J. What the Anti-Federalists Were For. Chicago: University of Chicago Press, 1981.

Tocqueville, Alexis de. Democracy in America, Volumes One and Two. Translated by Henry Reeve. New York: Schocken Books, 1974.

Wilson, Francis Graham. The American Political Mind. New York: McGraw-Hill Book Company, Inc., 1949.

Antecedents to American Political Thought
Berthoff, Rowland. "Peasants and Artisans, Puritans and Republicans: Personal Liberty and Communal Equality in American History." Journal of American History, Volume 69, Number 3 (December 1982), p. 545.

Craven, Wesley F. The Southern Colonies in the Seventeenth Century. Baton Rouge: Louisiana State University Press, 1949.

Dwortz, Steven. The Unvarnished Doctrine: Locke, Liberalism and the American Revolution. Durham, North Carolina:

Duke University Press, 1990.

Hamowy, Ronald. "Cato's Letters, John Locke, and the Republican Paradigm." History of Political Theory, Volume XI, Number 2 (Summer 1990), pp. 273-294.

Miller, Joshua. The Rise and Fall of Democracy in Early America, 1630-1789. University Park, Pennsylvania: Pennsylvania
State University Press, 1991.

Founding
Allen, W. B., and Lloyd, Gordon, Editors. The Essential Antifederalist. Lanham, Maryland: University of America Press,

1985.

Appleby, Joyce. Capitalism and a New Social Order. New York: New York University Press, 1984.

Banning, Lance. "Jeffersonian Ideology Revisited: Liberal and Classical Ideas in the New Republic." William and Mary

 Quarterly, Volume XLIII, Number 1 (January 1986), pp.3-19.

Banning, Lance. The Sacred Fire of Liberty: James Madison and the Founding of the Federal Republic. Ithaca, New York:

 Cornell University Press, 1995.

Becker, Carl L. The Declaration of Independence: A Study in the History of Political Ideas. New York: Vintage Books, 1962.

Berger, Raoul. Federalism: The Founders' Design. Norman: University of Oklahoma Press, 1987.

Bradford, M. E.. A Better Guide Than Reason: Studies in the American Revolution. Peru, Illinois: Sherwood Sugden and Company, 1979.

Bradford, M. E.. Original Intentions: On the Making and Ratification of the United States Constitution. Athens: University of Georgia Press, 1993.

Buckley, Thomas E. Church and State in Revolutionary Virginia. Charlottesville: University of Virginia Press, 1977.

Carey, George W. The Federalist: Design for a Constitutional Republic. Urbana, Illinois: University of Illinois Press, 1989.

Carey, George W. In Defense of the Constitution. Indianapolis: Liberty Fund, 1995.

Carey, George. "James Madison on Federalism: The Search for Abiding Principles." Benchmark, Volume III, Numbers 1 and 2 (January-April 1987), pp. 27-57.

Dietze, Gottfried. The Federalist: A Classic of Federalism and Free Government. Baltimore: Johns Hopkins Press, 1965.

Duncan, Christopher M. The Anti-Federalists and Early American Political Thought. DeKalb, Illinois: Northern Illinois University Press, 1995.

Epstein, David F. The Political Theory of the Federalist. Chicago: University of Chicago Press, 1986.

Farrand, Max. The Framing of the Constitution of the United States. New Haven: Yale University Press, 1962.

Gebhardt, Jürgen. Americanism: Revolutionary Order and Societal Self-Interpretation in the American Republic. Baton Rouge: Louisiana State University Press, 1993.

Gentz, Frederick. The French and American Revolutions Compared. Translated by John Quincy Adams. Chicago: Henry Regnery Company, 1955.

Gillman, Howard. "The Collapse of Constitutional Originalism and the Rise of the Notion of the "Living Constitution in the Course of American State-Building." Studies in American Political Development, Number 11 (Fall 1997), pp. 191-247.

Goldwin, Robert A., and Schambra, William A., Editors. How Federal is the Constitution? Washington, D.C.: American Enterprise Institute, 1987.

Gutzman, Kevin R. "A Troublesome Legacy: James Madison and 'the Principles of'98.'" Journal of the Early Republic, Volume 15, Number 4 (Winter 1995), pp. 569-589.

Hoffert, Robert W. A Politics of Tension: The Articles of Confederation and American Political Ideas. Boulder, Colorado: University Press of Colorado, 1991.

Kaminski, John P., and Leffler, Richard, Editors. Federalists and Antifederalists. Madison: Madison House, 1987.

Kesler, Charles R., Editor. Saving the Revolution: The Federalist Papers and the American Founding. New York: The Free Press, 1987.

Lienesch, Michael. New Order of the Ages: Time, the Constitution, and the Making of Modern American Political Thought. Princeton, New Jersey: Princeton University Press, 1988.

Lutz, Donald S. The Origins of American Constitutionalism. Baton Rouge: Louisiana State University Press, 1988.

McDonald, Forrest. Novus Ordo Seclorum: The Intellectual Origins of the Constitution. Lawrence: University of Kansas, 1985.

Sandoz, Ellis. A Government of Laws: Political Theory, Religion, and the American Founding. Baton Rouge: Louisiana State University Press, 1990.

Sandoz, Ellis. "Foundations of American Liberty and Rule of Law." Presidential Studies Quarterly, Volume 24, Number 3 (Summer 1994), pp. 605-617.

Shalhope, Robert E. "Republicanism and Early American Historiography." William and Mary Quarterly, Volume 39, Number 2 (April 1982), pp. 334-356.

Shalhope, Robert E.. "Thomas Jefferson's Republicanism and Antebellum Southern Thought." Journal of Southern History, Volume XLII, Number 4 (November 1976), pp. 530-532.

Shalhope, Robert E. "Toward a Republican Synthesis: The Emergence of an Understanding of Republicanism in American Historiography." William and Mary Quarterly, Volume 39, Number 1 (January 1972), pp. 49-80.

Sharp, James Roger. American Politics in the Early Republic: The New Nation in Crisis. New Haven: Yale University Press, 1993.

Sheldon, Garrett Ward. The Political Philosophy of Thomas Jefferson. Baltimore: Johns Hopkins University Press, 1993.

Wood, Gordon S. The Creation of the American Republic, 1776-1787. Chapel Hill: University of North Carolina Press, 1969.

Antebellum Political Thought
Ashworth, John. Slavery, Capitalism, and Politics in the Antebellum Republic. New York: Cambridge University Press, 1995.

Bartlett, Irving. The American Mind in the Mid-Nineteenth Century. New York: Thomas Y. Crowell, 1982.
Bestor, Arthur. "State Sovereignty and Slavery: A Reinterpretation of Proslavery Constitutional Doctrine, 1846-1860." Journal of the Illinois State Historical Society, Volume LIV, (Summer 1961), pp. 117-180.

Butler, Gregory S. In Search of the American Spirit: The Political Thought of Orestes Brownson. Carbondale, Illinois: Southern Illinois University Press, 1992.

Calhoon, Robert M. Evangelicals and Conservatives in the Early South, 1740-1861. Columbia: University of South Carolina Press, 1988.
Carwardine, Richard J. Evangelicals and Politics in Antebellum America. New Haven: Yale University Press, 1993.

Cheek, Jr. H. Lee. Calhoun and Popular Rule. Columbia, Missouri: University of Missouri Press, 2001.

Cunningham, Noble E., Jr. The Presidency of James Monroe. Lawrence: University of Kansas Press, 1996.

Dawidoff, Robert. The Education of John Randolph. New York: W. W. Norton, 1979.
Dodd, William E. Statesmen of the Old South. New York: Book League of America, 1929.

Eaton, Clement. The Growth of Southern Civilization, 1790-1860. New York: Harper and Row, 1961.

Ellis, Richard F. The Union: Jacksonian Democracy, States' Rights and the Nullification Crisis. New York: Oxford University Press, 1987.

Feller, Daniel The Jacksonian Promise: America, 1815-1840. Baltimore: Johns Hopkins University Press, 1995.
Ford, Lacy K. Origins of Southern Radicalism: The South Carolina Upcountry, 1800-1860. New York: Oxford University Press, 1988.

Genovese, Eugene D. A Consuming Fire: The Fall of the Confederacy in the Mind of the White Christian South. Athens: University of Georgia Press, 1998.

Genovese, Eugene D. The Slaveholders' Dilemma: Freedom and Progress in Southern Conservative Thought, 1820-1860. Columbia: University of South Carolina Press, 1992.

Genovese, Eugene D. The Southern Front: History and Politics in the Cultural War. Columbia: University of Missouri, 1984.

Genovese, Eugene D. The Southern Tradition: The Achievement and Limitations of American Conservatism. Cambridge, Massachusetts: Harvard University Press, 1994.

Green, Fletcher. Constitutional Development in the South Atlantic States, 1776-1860. Chapel Hill: University of North Carolina Press, 1930.

Hobson, Charles F. The Great Chief Justice: John Marshall and the Rule of Law. Lawrence: University of Kansas Press, 1996.

Hockett, Homer Carey. The Constitutional History of the United States, 1826-1876. New York: MacMillan Company, 1939.

Holifield, E. Brooks. The Gentlemen Theologians: American Theology in Southern Culture, 1795-1860. Durham, North Carolina: Duke University Press, 1978.

Humphrey, Carol Sue. The Press of the Young Republic, 1783-1833. Westport, Connecticut: Greenwood Press, 1996.

Hyneman, Charles S., Carey, George W, Editors. A Second Federalist: Congress Creates a Government. Columbia: University of South Carolina Press, 1967.

Klein, Rachael N. Unification of a Slave State: The Rise of the Planter Class in the South Carolina Backcountry, 1760-1808. Chapel Hill: University of North Carolina Press, 1990.

Knupfer, Peter B The Union As It Is: Constitutional Unionism and Sectional Conflict, 1787-1861. Chapel Hill: University of North Carolina Press, 1991.

Koch, Adrienne, and Ammon, Harry. "The Virginia and Kentucky Resolutions: An Episode in Jefferson's and Madison's Defense of Civil Liberties." William and Mary Quarterly, (Third Series), Volume V, Number 2 (April 1948), pp. 147-176.

McClellan, James. Joseph Story and the American Constitution. Norman: University of Oklahoma Press, 1971.

Randolph, John. Collected Letters of John Randolph of Roanoke to Dr. John Brockenbrough, 1812-1833. Edited by Kenneth Shorey. New Brunswick, New Jersey: Transaction Press, 1988.

Schneck, Stephen F. "Habits of the Head: Tocqueville's America and Jazz." Political Theory, Volume 17, Number 4 (November 1989), pp. 638-662.

Story, Joseph. Commentaries on the Constitution of the United States, Volume 1. Edited by Thomas M. Cooley. Boston: Little, Brown, and Company, 1873.

Sectional Crisis
DeRosa, Marshall L. The Confederate Constitution of 1861: An Inquiry into American Constitutionalism. Columbia: University of Missouri, 1991.

Ferenbacher, Don E., Editor. Abraham Lincoln: A Documentary Portrait Through His Speeches and Writings. Stanford: Stanford University Press, 1964.

Harris, Robert J. "States' Rights and Vested Interests." Journal of Politics, Volume 15 (November 1953), pp 457-471.

Kraditor, Aileen. Means and Ends in American Abolitionism. New York: Pantheon Books, 1967.

Phillips, Wendell. The Constitution as a Pro-Slavery Compact. New York, 1856.

The Emergence of a Great Power
Fears, J. Rufus, Editor. Selected Writings of Lord Acton, Volume One. Indianapolis, Indiana: Liberty Classics, 1986.

Purcell, Edward A., Jr. The Crisis of Democratic Theory: Scientific Naturalism and the Problem of Value. Lexington: University of Kentucky Press, 1973.

Sumner, William Graham. "What the Social Classes Owe to Each Other." Handout.

George, Henry. "Progress and Poverty." Handout.

Twentieth Century

Babbitt, Irving. Democracy and Leadership. Indianapolis: Liberty Classics, 1979.

Davidson, Donald. The Attack on Leviathan. Chapel Hill: University of North Carolina Press, 1938; reprint, Gloucester, Massachusetts: Peter Smith, 1962.

Davidson, Donald. Still Rebels Still Yankees. Baton Rouge: Louisiana State University Press, 1972.

Du Bois, W. E. B. "The Evolution of the Race Problem." Handout.

Kilpatrick, James Jackson. The Sovereign States: Notes of a Citizen of Virginia. Chicago: Henry Regnery Company, 1957.

King, Jr., Martin Luther. Handout.

Smith, J. Allen. The Spirit of American Government. Cambridge, Massachusetts: The Belknap Press, 1965.

X, Malcolm. Handout.

Contemporary Political Thought
Beer, Samuel H. To Make a Nation: The Rediscovery of American Federalism. Cambridge, Massachusetts: Belknap Press, 1993.

Berger, Raoul. The Fourteenth Amendment and the Bill of Rights. Norman: University of Oklahama Press, 1989.

Bessette, Joseph M. The Mild Voice of Reason: Deliberative Democracy and American National Government. Chicago: University of Chicago Press, 1997.

Bradford, M. E.. Against the Barbarians, and Other Reflections on Familiar Themes. Columbia: University of Missouri, 1992.

Carey, George. "Restoring Popular Self-Government." Modern Age, Volume 40, Number 1 (Winter 1998), pp. 44-52.

Ceaser, James W. Reconstructing Democracy: The Symbol of America in Modern Thought. New Haven: Yale University Press, 1997.

DeRosa, Marshall L. The Ninth Amendment and the Politics of Creative Jurisprudence: Disparaging the Fundamental Right of Popular Control. New Brunswick, New Jersey: Transaction Publishers, 1996.

Dreisbach, Daniel L. Real Threat and Mere Shadow: Religious Liberty and the First Amendment. Westchester, Illinois: Crossway Books, 1987.

Ely, John Hart. Democracy and Distrust. Cambridge, Massachusetts: Harvard University Press, 1980.

Engler, John. "The Michigan Miracle: A Model for the 21st Century." A Chapter in The Future of American Business, edited by Richard M. Ebeling. Hillsdale, Michigan: Hillsdale College Press, 1996.

Federici, Michael P. The Challenge of Populism: The Rise of Right-Wing Democratism in Postwar America. New York: Praeger, 1991.

Fishkin, James S. Democracy and Deliberation: New Directions for Democractic Reform. New Haven: Yale University Press, 1991.

Fowler, Robert Booth. The Dance with Community: The Contemporary Debate in American Political Thought. Lawrence: University of Kansas Press, 1991.

Guinier, Lani. The Tyranny of the Majority: Fundamental Fairness in Representative Democracy. New York: The Free Press, 1994.

Kirk, Russell. The Conservative Mind: From Burke to Eliot, Seventh Revised Edition. Chicago: Regnery Books, 1987.

Kirk, Russell. "The Prospects for Territorial Democracy in America." Chapter in A Nation of States, edited by Robert A. Goldwin. Chicago: Rand McNally and Company, 1963, pp. 42-64.

McClay, Wilfred M. The Masterless: Self and Society in Modern America. Chapel Hill: University of North Carolina Press, 1984.

Ryn, Claes G. Democracy and the Ethical Life: A Philosophy of Politics and Community, Second Edition, Expanded. Washington, D.C.: The Catholic University of America Press, 1990.

Wilson, Francis Graham. The Case for Conservatism. New Brunswick: Transaction Publishers, 1990.

 Wilson, Francis Graham. Political Philosophy and Cultural Renewal. Edited by Cheek, H. Lee, M. Susan Power, and Kathy B. Cheek. New Brunswick, New Jersey: Transaction Publishers, 2001.

The Supremacy of Law and the “Rights of Englishmen”

Readings: Calhoun and Popular Rule, pp. 1-12

Forrest McDonald, Novus Ordo Seclorum, pp. 9-55

Russell Kirk, America’s British Culture

James McClellan, Liberty, Order, and Justice, pp. 1-60, including Magna Carta and

English Bill of Rights

I.

1-Of all the influences upon the American political mind, the British is without doubt the greatest.

-Like America, Britain was fundamentally concerned with liberty.

-READ historical survey of events (Kirk, America’s British Culture, pp. 110-113)

-As Forrest McDonald has suggested, it is the relationship between property and law that suggests
the origin of the influence

2-The protection of liberty and property were central principles of British law. From Magna Carta (1215), the English Bill of Rights, English common law tradition, and defended by Parliament.

a-Liberty.-these laws immediately incorporated into colonial law.

-the protection of liberty and property given British citizens was expected by British citizens in US

-Hence “rights of Englishmen.”

a-Property. Blackstone’s Commentaries (published in the mid-1760s) provided only three means of taking power of government: you could give it to the state, eminent domain, taxation

-no absolute right to buy or sell

-Tudor and Stuart Kings give special privileges to certain businesses

Taxation. Most damning force of the state for colonists was taxation.

-Unlike the rest of the world, taxation in the English-speaking world was voluntary.

-property was a requirement for voting; Blackstone on the purpose of such a provision:

“to exclude such persons as are in so mean a situation that they are esteemed to have no will of their own.”

3-Evolution of Liberty

a-Origins. Liberty was what the Crown has it was. Citizens originally needed protection of sovereign,

and protection from him!

-England—Liberties given to Lords after King was challenged or declared by Parliament.

-Great example of Magna Carta; example, Clause 39—freeman cannot be detained in prison

except by the judgment of his peers.

-Bill of Rights. Enacted in 1689. Guaranteed some personal rights—freedom of petition, assembly

-main focus was House of Commons, securing rights of the body. Affirmed free speech

and frequent meetings of Parliament. No standing armies with approval of Parliament.

Parliament could only levy taxes

-secondary focus: making House of Commons accountable to voters

II Lessons Learned from England

Important in our age that accepts no absolutes and sees the Amer. Constitution as a set of propositions for fulfilling our interests, there were actual ideas in the minds of the framers, inspired by Britian.

a-Americans tried to emulate a political and social milieu, not simply replicate the British Constitution. In America, they wanted to copy the situation they enjoyed in Britain.

-Perpetuation of a political tradition was the key.

-Often argued 3/4s of the original Constit. And Bill of Rights makes no sense outside of Brit. tradition.

a-English Bill of Rights. Provides for regular sessions of Congress, money bills originating in the House, allows Congress to regulate itself, limits Pres. power, and allows for impeachment.

-habeas corpus—English Act of 1679 (31 Chas. 2, c. 2, 27)

-Also evident in 1, 2, 6 and 8 amendments

b-Americans loved English Constit. James Duane of New York, pres. of Continental Congress, arguing against laws based on equality: “grounding our Rights and Laws and Constitution of the Country from whence we sprung.” John Jay on reasons for secession: “in defense of old liberties, not in search of new.”

-We want our rights are British citizens

-In Revolution, 13 state constitutions look like the British constitution

-Even Patrick Henry noted “our spirit of liberty” came from our British ancestors.

III Four Great Lessons

a-Non-ideological nature of the British Constitution

b-Less argument for revolution than the law

c-No authority beyond text—self preservation

d-No divinization of abstraction. 1789—French Revolution: “liberty, equality, and fraternity.”

