

SUB Hamburg

A 2013/ 7708

The Logic of American Politics

SIXTH EDITION

Samuel Kernell

University of California, San Diego

Gary C. Jacobson

University of California, San Diego

Thad Kousser

University of California, San Diego

Lynn Vavreck

University of California, Los Angeles

Los Angeles | London | New Delhi
Singapore | Washington DC

Brief Contents

Preface	xxix
A Note to Students	xxxvii
 Chapter 1: The Logic of American Politics	 1
 Part I. The Nationalization of Politics	
Chapter 2: The Constitution	40
Chapter 3: Federalism	86
Chapter 4: Civil Rights	128
Chapter 5: Civil Liberties	182
 Part II. The Institutions of Government	
Chapter 6: Congress	230
Chapter 7: The Presidency	298
Chapter 8: The Bureaucracy	346
Chapter 9: The Federal Judiciary	392
 Part III. The Public's Influence on National Policy	
Chapter 10: Public Opinion	434
Chapter 11: Voting, Campaigns, and Elections	480
Chapter 12: Political Parties	524
Chapter 13: Interest Groups	576
Chapter 14: The News Media	616
 Part IV. Conclusion	
Chapter 15: The Prospects for Institutional Reform	664
 Reference Material	 694
Notes	729
Glossary	743
Photo Credits	755
Index	757
About the Authors	773

Detailed Contents

Preface	xxix
A Note to Students	xxxvii
Chapter 1: The Logic of American Politics	1
The Importance of Institutional Design	4
Constitutions and Governments	6
Authority versus Power	7
Institutional Durability	7
The Political System's Logic	8
Collective Action Problems	9
Coordination	9
The Prisoner's Dilemma	13
▶ Logic of Politics: Hobbes on Monarchs	16
▷ Politics to Policy: Google Proposes a Library in a Cloud	20
The Costs of Collective Action	21
Transaction Costs	21
Conformity Costs	23
Designing Institutions for Collective Action: The Framers' Tool Kit	25
Command	26
Veto	27
Agenda Control	28
Voting Rules	30
Delegation	30
Representative Government	33
Majority Rule versus the Republic	34
Politicians	34
The Work of Government	35
▷ Politics to Policy: Fire Protection	37
Mitigating "Popular Passions"	37
Nota Bene	38
Key Terms	39

Suggested Readings	39
Review Questions	39

The Nationalization of Politics

PART 1 □ □ □

Chapter 2: The Constitution	40
The Road to Independence	43
A Legacy of Self-Governance	44
Dismantling Home Rule	45
The Continental Congresses	47
The Declaration of Independence	48
America's First Constitution: The Articles of Confederation	50
The Confederation at War	51
The Confederation's Troubled Peace	53
Drafting a New Constitution	56
Philosophical Influences	56
Getting Down to Business	57
The Virginia and New Jersey Plans	58
The Great Compromise	59
Designing the Executive Branch	61
► Logic of Politics: Checks and Balances in the Constitution	62
Designing the Judicial Branch	65
Substantive Issues	67
► Strategy and Choice: Logrolling a Constitution	70
Amending the Constitution	72
The Fight for Ratification	73
The Federalist and Antifederalist Debate	73
The Influence of <i>The Federalist</i>	75
The Theory Underlying the Constitution	76
Federalist No. 10	76
Federalist No. 51	80
The Constitution: Born of Sweet Reason or Politics?	81
Key Terms	83
Suggested Readings	84
Review Questions	84

Chapter 3: Federalism	86
American-Style Federalism	89
Evolving Definitions of Federalism	91
Federalism and the Constitution	94
Transformation of the Senate	94
Constitutional Provisions Governing Federalism	95
Interpreting the Constitution's Provisions	97
▷ Politics to Policy: Can Congress Force Individuals in All States to Buy Health Care?	98
The Paths to Nationalization	101
Historic Transfers of Policy to Washington	103
Nationalization—The Solution to States' Collective Dilemmas	105
▷ Politics to Policy: No Child Left Behind	106
The Political Logic of Nationalization	111
Modern Federalism	115
The National Government's Advantage in the Courts	115
Preemption Legislation	116
The Carrot: Federal Grants to the States	117
▷ Strategy and Choice: Mitt Romney and an Ambitious Governor's Dilemma	118
The Stick: Unfunded Mandates	120
▷ Politics to Policy: Who Pays for Government?	
Comparing State and Federal Tax Burdens	122
Evolving Federalism: A Byproduct of National Policy	124
Key Terms	126
Suggested Readings	126
Review Questions	127
 Chapter 4: Civil Rights	 128
What Are Civil Rights?	132
The Civil Rights of African Americans	133
The Politics of Black Civil Rights	134
The Height of Slavery: 1808–1865	135
▷ Strategy and Choice: The Emancipation Proclamation	139
Reconstruction: 1865–1877	140
The Jim Crow Era and Segregation: 1877–1933	143

Democratic Party Sponsorship of Civil Rights: 1933–1940s	145
Emergence of a Civil Rights Coalition: 1940s–1950s	149
The Civil Rights Movement: 1960s	154
▷ Politics to Policy: The 1964 Civil Rights Act and Integration of Public Schools	160
The Era of Remedial Action: The 1970s to the Present	163
The Legacy of the Civil Rights Movement	167
Equal Rights for Women: The Right to Vote	167
The Modern History of Women's Rights	169
Rights for Hispanics	172
Gay Rights	176
Challenging Tyranny	179
Key Terms	180
Suggested Readings	180
Review Questions	181
 Chapter 5: Civil Liberties	 182
Nationalization of Civil Liberties	185
Reining in Majorities	185
The Bill of Rights Checks Majority Rule	186
Writing Rights and Liberties into the Constitution	189
The First Ten Amendments	190
Incorporation via the Fourteenth Amendment	191
Judicial Interpretation	194
Major versus Peripheral Rights	195
Freedom of Speech	197
Speech that Advocates Illegal Activity	197
▷ Politics to Policy: The Supreme Court's History of Protecting Unpopular Speech	198
▷ Politics to Policy: Corporate Free Speech	200
Sexually Explicit Expression	201
Freedom of the Press	203
Freedom of Religion	204
Establishment	205
School Prayer and Bible Reading	207
Free Exercise	208

Gun Rights	210
Criminal Rights	212
Fourth Amendment: Illegal Searches and Seizures	213
Fifth Amendment: Self-Incrimination	216
Sixth Amendment: Right to Counsel and Impartial Jury of Peers	217
Eighth Amendment: "Cruel and Unusual" Punishment	218
Privacy	221
Childbearing Choices	222
The Brave New World of Informational Privacy	224
Assessing Civil Liberties as Public Policy	225
Key Terms	227
Suggested Readings	228
Review Questions	228

PART ■ 2 ■ The Institutions of Government

Chapter 6: Congress	230
Congress in the Constitution	234
Powers of Congress	235
The Electoral System	236
Congressional Districts	236
▷ Strategy and Choice: The Republican Gerrymander in 2012	240
Unequal Representation in the Senate	242
Congress and Electoral Politics	242
Candidate-Centered versus Party-Centered Electoral Politics	242
The Advantages of Incumbency	244
National Politics in Congressional Elections	249
Representation versus Responsibility	249
▷ Politics to Policy: Surprising Success: The Tax Reform Act of 1986	251
Who Serves in Congress?	252
The Basic Problems of Legislative Organization	255
The Need for Information	255
Coordination Problems	256
Resolving Conflicts	257
Collective Action	257

Transaction Costs	258
Time Pressures	258
Organizing Congress	259
The Parties	259
Increased Partisanship	262
The Committee Systems	268
Congressional Staff and Support Groups	276
Making Laws	278
Introducing Legislation	278
Assignment to Committee	279
▶ Logic of Politics: Congressional Investigations	280
Hearings	280
Reporting a Bill	282
Scheduling Debate	282
Debate and Amendment	285
The Vote	286
▷ Strategy and Choice: The Origin and Evolution of the Senate Filibuster	288
In Conference	290
To the President	291
A Bias against Action	291
Evaluating Congress	292
Key Terms	295
Suggested Readings	296
Review Questions	296
 Chapter 7: The Presidency	 298
The Historical Presidency	304
The Era of Cabinet Government	305
Parties and Elections	306
▷ Strategy and Choice: Lincoln and His Cabinet	307
The Modern Presidency	308
The President as Commander in Chief and Head of State	310
The President as Chief Executive	314
The President as Legislator	322
▶ Logic of Politics: The Veto Game	330
The Institutional Presidency	337

Presidents as Strategic Actors	342
Key Terms	343
Suggested Readings	344
Review Questions	344

Chapter 8: The Bureaucracy **346**

The Development of the Federal Bureaucracy **350**

Modest Beginnings: The Dilemma of Delegation	351
The Federalist Years: A Reliance on Respectability	352
Democratization of the Civil Service: The Spoils System	352
Civil Service Reform	354

An Expanding Government **356**

The Cabinet	358
Noncabinet Agencies	363

► Logic of Politics: Insulating the Fed **366**

► Politics to Policy: Reregulating Finance **369**

Bureaucracy in Action **371**

Bureaucratic Culture and Autonomy	371
-----------------------------------	-----

► Logic of Politics: Outsourcing War **372**

Bureaucrats as Politicians	374
----------------------------	-----

Bureaucratic Infighting	376
-------------------------	-----

Who Controls the Bureaucracy? **377**

Methods of Congressional Control	378
----------------------------------	-----

The President and the Bureaucracy	381
-----------------------------------	-----

The Courts and the Bureaucracy	384
--------------------------------	-----

Iron Triangles, Captured Agencies, and Issue Networks	385
---	-----

► Logic of Politics: The Capture of the Minerals Management Service **387**

Bureaucratic Reform: A Hardy Perennial **388**

The Logic of Red Tape	388
-----------------------	-----

The Bureaucratic Reward System	389
--------------------------------	-----

Key Terms **390**

Suggested Readings **391**

Review Questions **391**

Chapter 9: The Federal Judiciary	392
Setting the Stage for Judicial Review	394
Three Eras of the Court's Judicial Review	398
Nation versus State	399
Regulating the National Economy	400
The Rise of Civil Rights and Civil Liberties	403
A Fourth Era? Reasserting Judicial Review and a Return to States' Rights	404
The Structure of the Federal Judiciary	405
▷ Politics to Policy: Chief Justice Roberts Stands Alone, and Puts His Stamp on "The Roberts Court"	406
Jurisdiction of the Federal Courts	408
The Supreme Court's Delegation	409
The Limits of Internal Control	411
Judicial Decision Making	412
Selecting Cases	412
Doctrine: Policymaking by the Court	415
▷ Politics to Policy: Judicial Activism	417
Deciding Doctrine	418
The Supreme Court's Place in the Separation of Powers	420
Absence of Judicial Enforcement	420
Constitutional and Statutory Control	421
Department of Justice	422
Judicial Recruitment	423
▷ Logic of Politics: Senate Confirmation: Another Kind of Veto Game	426
Who Guards the Guardians?	431
Key Terms	432
Suggested Readings	432
Review Questions	432

The Public's Influence on National Policy PART ■ □ 3 ■

Chapter 10: Public Opinion	434
What Is Public Opinion?	437
Measuring Public Opinion	439

The Origins of Public Opinion	443
Attitudes	443
Ideologies	443
Partisanship	445
Acquiring Opinions	448
Information	450
Framing	452
▷ Strategy and Choice: Framing Mitt Romney	453
Is Public Opinion Meaningful?	454
Stability of Aggregate Public Opinion	454
Opinion Leadership	458
The Content of Public Opinion	460
Consensus on the System	461
Politicians: A Suspect Class	462
Public Opinion on Issues	465
▷ Politics to Policy: Public Opinion and Welfare Reform	466
Effects of Background on Public Opinion	473
Race and Ethnicity	473
Gender	474
Income and Education	475
Religion	475
Other Demographic Divisions	476
Public Opinion: A Vital Component of American Politics	477
Key Terms	478
Suggested Readings	478
Review Questions	479
 Chapter 11: Voting, Campaigns, and Elections	 480
The Logic of Elections	485
The Right to Vote	485
Wider Suffrage for Men	486
Suffrage for Women	487
Suffrage for African Americans, Young Americans	488
Who Uses the Right to Vote?	489
Individual Factors Affecting Turnout	490
Institutional Factors Affecting Turnout	491
Variations in Turnout over Time	493

▷ Logic of Politics: The Motor Voter Law	494
How Do Voters Decide?	495
Past Performance and Incumbency	495
Assessing the Issues and Policy Options	496
Voter Cues and Shortcuts	497
The Power of Party Identification	498
Election Campaigns	499
▷ Strategy and Choice: To Run or Not to Run	500
The Basic Necessities: Candidates and Messages	500
The Other Necessity: Campaign Money	508
▷ Politics to Policy: Soft Money Finds a New Home	511
Money and Elections: Policy Issues	517
The Logic of Elections Revisited	520
Key Terms	521
Suggested Readings	522
Review Questions	522
Chapter 12: Political Parties	524
The Constitution's Unwanted Offspring	527
Incentives for Party Building	528
Basic Features of the Party System	531
▷ Logic of Politics: Third-Party Blues	534
The Development and Evolution of the Party Systems	536
The First Party System: The Origin of American Parties	538
The Second Party System: Organizational Innovation	539
The Third Party System: Entrepreneurial Politics	544
The Fourth Party System: Republican Ascendancy	549
The Fifth Party System: The New Deal Coalition	550
The Revival of the Parties: A Sixth Party System?	561
Partisanship Endures	562
Party Differences	563
Changes in the Party Coalitions	564
Modern Party Organizations	568
▷ Strategy and Choice: The President as Party Coordinator	572
Expediency Persists	573
Key Terms	573
Suggested Readings	574
Review Questions	574

Dozen people's targets candidates for Congress -- regardless of party affiliation -- who don't only are environmental and are running in races in which LCDV has a serious chance to affect a very high 80 percent of the Dirty Dozen have been outlined. Check back regularly for more info. Click here to view the 2012 Dirty Dozen candidates

DOZEN

Chapter 13: Interest Groups	576
The Logic of Lobbying	578
The Origins of Interest Group Politics in America	580
The Colonial Era	581
The Early Republic	581
The Pluralist Defense of Interest Groups	584
The Problem of Collective Action	585
▶ Politics to Policy: Mobilizing a Wave of Protest	586
▶ Logic of Politics: The Political Power of Small Numbers	588
Contemporary Interest Groups	590
Why Have Interest Groups Proliferated?	591
▶ Strategy and Choice: The Blessings of Adversity	592
Fragmentation and Specialization	595
What Do Interest Groups Do?	596
Insider Tactics: Trafficking in Information and Cultivating Access	597
Outsider Tactics: Altering the Political Forces	600
Litigation	603
Electoral Politics and Political Action Committees	604
▶ Strategy and Choice: The Return of the Dirty Dozen	605
Interest Group Politics: Controversial and Thriving	611
Key Terms	613
Suggested Readings	614
Review Questions	614

Chapter 14: The News Media	616
Development of the News Business	620
The Economics of Early Newspapers	620
The Rise of the Penny Press	622
The Emergence of Radio and Television	626
Broadcast Technology Introduces Regulation	628
The Digital Revolution: Internet and Mobile	630
An Ever-Changing News Media	631
▶ Strategy and Choice: Wi-Fi Brings Sectors Together to Solve Coordination Problems	632
News as a Consumer Product	634
How the News Is Produced: Content and Form	634

Where People Get Their News	638
How the Media Influence Citizens	640
News Media as the “Fourth Branch”	641
Prior Restraint	643
Slander and Libel	643
News as the Product of Politics	646
News Producers: Reporters and Their News Organizations	651
Strategic Relations between Politicians and Reporters	654
▷ Strategy and Choice: The Military’s Media Strategy	656
Conclusion: Politician–Press Relations Then and Now	656
▷ Strategy and Choice: The Shrinking Presidential Sound Bite	660
Key Terms	661
Suggested Readings	661
Review Questions	662

Conclusion PART ■ □ □ 4

Chapter 15: The Prospects for Institutional Reform	664
Toward a More Perfect Union?	668
The Barriers to Institutional Change	670
Amending the Constitution	670
Reforms That Stop Short of Constitutional Change	673
Federalism as an Opportunity for Reform	674
Four Stories of Reform and Collective Action	675
Candidate Nominations: Parties Solving Their Coordination Problems	675
▷ Logic of Politics: Direct Democracy as a Springboard to Further Reform	676
Term Limits as a Way Out of the Prisoner’s Dilemma	681
▷ Strategy and Choice: The Health Club Owners Who Changed Oregon Politics	683
Attempts to Fight Free Riding and Increase Voter Turnout	684
Stopping “Earmarks” from Leading to the Tragedy of the Commons	686
The Tricky Business of Institutional Reform	690
Key Terms	692
Suggested Readings	692
Review Questions	693

Reference Material	694
Notes	729
Glossary	743
Photo Credits	755
Index	757
About the Authors	773