

1876

Some Checks and Balances in Government

Thomas M. Cooley

University of Michigan Law School

Available at: <https://repository.law.umich.edu/articles/602>

Follow this and additional works at: <https://repository.law.umich.edu/articles>

 Part of the [Constitutional Law Commons](#), [Courts Commons](#), [President/Executive Department Commons](#), and the [Supreme Court of the United States Commons](#)

Recommended Citation

Cooley, Thomas M. "Some Checks and Balances in Government." *Int'l Rev.* 3 (1876): 317-34.

This Article is brought to you for free and open access by the Faculty Scholarship at University of Michigan Law School Scholarship Repository. It has been accepted for inclusion in Articles by an authorized administrator of University of Michigan Law School Scholarship Repository. For more information, please contact mlaw.repository@umich.edu.

SOME CHECKS AND BALANCES IN GOVERNMENT.

“IS there,” said John Adams, “a constitution upon record more complicated with balances than ours? In the first place eighteen states and some territories are balanced against the national government. . . . In the second place, the house of representatives is balanced against the senate, and the senate against the house. In the third place, the executive authority is, in some degree, balanced against the legislature. In the fourth place, the judiciary power is balanced against the house, the senate, the executive power, and the state governments. In the fifth place, the senate is balanced against the president in all appointments to office, and in all treaties. . . . In the sixth place, the people hold in their own hands the balance against their own representatives, by biennial, which I wish had been annual, elections. In the seventh place, the legislatures of the several states are balanced against the senate by sextennial elections. In the eighth place, the electors are balanced against the people in the choice of the president. And here is a complication and refinement of balances which, for anything I recollect, is an invention of our own and peculiar to us.”

This is a formidable enumeration of constitutional balances, but the venerable ex-president had discovered that there may be some which are extra constitutional. He was then in his seventy-ninth year, and there had been opportunity to learn something of government, or at least of those who manage governments, since he wrote so voluminously of the American constitutions, boasting of their checks and balances, so like those of Great Britain, and defying any one to point in history to “a single example where the laws were respected, and liberty, property, life, or character secure, without a balance in the constitution.” He had found that there may be constitutions and balances of which the written law takes no notice, but which may possibly control the written law. “All these wheels within wheels, these *imperia* within *imperiis*, have not been sufficient to

satisfy the people. They have invented a balance to all balances, in their caucuses. We have congressional caucuses, state caucuses, county caucuses, city caucuses, district caucuses, town caucuses, parish caucuses, and Sunday caucuses at church doors; and in these aristocratical caucuses, *elections are decided!*"¹

So formidable an array of balances ought, it would seem, to deter any one from an attempted usurpation of power, were it not the experience of the world that in governments the most secure protections too often prove futile. What, at this time, is the condition of all those checks and balances, which, in 1787, the writers of the *Federalist*, and those in sympathy with them, relied upon as constituting the sure defense, not less than the necessary condition, of liberty? What has become of them in Great Britain, where the monarch no longer ventures to withhold his assent to a law; and where the house of peers no longer dares to refuse assent to a bill which any strong public sentiment, represented in the other house, imperiously demands? Can it be said that either monarch, or house of peers, is any longer a considerable check—much less a balance—to a house of commons, whose sentiments control not legislation merely, but executive action also? And who will venture to assert that in this country the balances Mr. Adams enumerates have not been very seriously disturbed in recent times, or that—to speak of nothing further—the American senate has not been, gradually but surely, appropriating to itself some measure of the authority, not only of the lower house, but of the president, until, to a considerable extent, it has become the dominant power in the government, only in a less degree than has the popular branch of the legislature in England? If this is true, it is certainly a striking and very important fact, that while power in the monarchical country has been passing steadily, and by no means slowly, into the hands of the body most directly representing the people, and most sensitive to public opinion, in the republic, it has tended in the direction of the body farthest removed from the people, and which, by its constitution, the mode of election and term of office of its members, was intended to be less directly answerable to public sentiment than even the president himself.

There is little question as to where, at the present time, one must look, in Great Britain, for the effectual balance. It is certainly not to be found in any nice adjustment of authority, as between queen, lords, and commons, for no such adjustment exists. The balance of

¹ Letter to John Taylor in response to his "Inquiry."—*Works*, Vol. VI., p. 467.

parties is much more effectual, and is usually sufficiently close to render it necessary that the party in power shall be exceedingly circumspect in its action; and, above all, that it shall not venture rashly upon any measure of great importance. Where the effectual balances are to be found in this country is not very clear. The inquirer would be certain to find that Mr. Adams' caucuses are very active and very powerful, but whether he could trace their invention to the people, or demonstrate that, in any proper sense, they are caucuses of the people, is by no means so sure.

The purpose of the present paper is not to discuss the broad general subject of checks and balances in this, or any other, government. but to call attention to a few considerations only. These, in the main, affect the executive and the judiciary, rather than the legislature; and they will serve to show, perhaps, that neither of them can always, and under all circumstances, rely upon any very sure protection to its legitimate powers. It is one thing, unfortunately, to put intricate machinery in motion, and another, and quite a different, thing, to make it, under unforeseen occurrences, work out the intended results.

The assertion is often made that the power of the executive is greater, more active, and more pervading, in this country, than it is in Great Britain. Undoubtedly this is true; but it is also true that the power depends very largely upon the enormous political patronage. A great inroad was made upon this, for the benefit of the Senate, by the Tenure of Office Act, and while that act remains in force, the available authority of the president will depend on other circumstances than the written law. With a friendly congress, or a congress nearly balanced between the parties, his authority will still be powerful; but an overwhelming majority against him in congress may at any time reduce him to a condition little better than that of a ministerial agent, compelled to commission officers, the appointment of whom is, in effect, dictated by the senate, and to put in force the laws passed over his head. At best he can only bargain with the senate for a share in the offices, and the share allowed him will be likely to depend upon the strength of his party, and the hold he may be supposed to have upon the people. In a time of violent party passion and excitement, when the president would need protection most, he might find none at all, except such as might rest in the good sense and caution of his adversaries. The violent partisan may be ready enough to find a "high crime and misdemeanor" in any attempt to thwart the party purposes; and the president may pos-

sibly find that he holds his position on condition of strict obedience to party behests, and must not venture to interpose "checks" or "balances" to the will of the party as expressed in congress. This is undoubtedly to suppose a very extreme case, but it is for precisely such cases that there is most occasion to provide balances.

In any contest between congress, on the one hand, and the president, on the other, if the latter shall be found to need support or protection in his just authority as against the inroads of violent passion, or of cool, but reckless, party schemes, the judiciary can not render it. The judiciary is sometimes said to be the chief conservative power in the government, but it has no conservative authority for such a case. It may exercise a conservative influence by keeping on quietly and peaceably in deciding causes between man and man, and by setting the example of a careful observance of the constitution and of the laws; but that is all. Its utterances, even though legitimately expressed in actual legal controversies, on questions that might divide an excited congress and a powerless president, would be utterly futile for good, and might even tend to fan the flames of passion, and possibly result in bringing retributory legislation upon the court itself. Whatever may have been any one's theories, the truth, sufficiently manifest at this time, is, that the reliance of the president, in the exercise of what he believes to be his just powers, and in the performance of what appears to him to be his duty under the constitution, must be found, not in any balance which the judiciary can interpose, but in such a balance of parties as will enable him to have a voice in legislation, and as will protect him against a mere partisan impeachment and conviction.

The judiciary—from the very nature of its powers, and from its dependence upon the other departments, not only for the law that it is to administer and that shall govern in the administration, but also for the means of enforcing its own judgments—is, and must always be, less capable than the other departments, of protecting itself, either in its *personnel* or in its jurisdiction. In some cases, the provision made for protection is only such as assumes that legislation will always be wise, and that the electoral body will never be actuated by passion, or have unworthy ends in view. Such has been the case in some states where the judicial elections were annual, making the steady retention of public favor essential to the continuance of the judge in his position. Under such a system, the judge who cares to retain his position is much less independent than is either the chief magistrate, or the legislator who holds office by like tenure. A

member of either of the political departments is not confined to the administration of definite rules, which he should apply without fear or favor, but he assists in making rules, and he may study policy, consult the varying phases of public opinion and desire, and by a judicious trimming of sails, may sometimes recover himself when the squall seems at first to have capsized him. Besides, he is enabled to mingle with the people; he can appeal to them in person, or through the newspapers, in explanation or excuse of his course; and if he has ability and tact, it will be surprising if he does not succeed in inducing an offended constituency, as Henry Clay did once under like circumstances, to "pick the flint and try the trusted rifle once more." The judge has no such resources, even if he were disposed to make use of them. In securing and retaining the public esteem and support, his reliance, if he is a fit judge, must be upon his own integrity, his attention to his duties, and such force of reasoning as may appear in his written opinions. If these fail him, there would seem to be nothing else of which a judge could properly make use, or rely upon to sustain him.

The constitutional history of the United States, using the word now in its judicial, rather than its political sense, opens in Rhode Island, with the setting aside of a bench of judges, for venturing to declare the law when the popular passion demanded that it should be perverted. The period was one of general indebtedness and heavy taxation, both made more burdensome by general stagnation in business. The circumstances demanded "relief" for the people, and the available relief seemed to be an issue of paper money, by means of which public and private debts, alike, might be paid. The average legislator, who can levy taxes, create and fill offices, and then abolish them, impose restrictions on trade, even to the extent of destroying it—if he shall please to do so—is slow to believe that there is any law of political economy operating among those over whom he is set as a ruler, which he can not, or should not, compel to bend and conform to such enactments as the good of his constituents may demand, and as he may devise for their welfare. And if there be such laws, which his constituents have found to work oppressively, what more effectual device could be invented for thwarting them, than that of punishing such as may be obstinate enough to observe them?

Paper issues have often been based on nothing more substantial than faith and hope, but in this instance the ultimate reliance was upon fear. The issues were to be kept afloat by penal enactments,

VOK. III.—21

under which every man who refused to take the paper money, at its face in gold, was to be arrested, summarily convicted, and punished. In some quarters there were persons who doubted the rightfulness of such laws, and for that reason, or, perhaps, because of the possible delays that might result, jury trial was denied to accused parties. In this denial lurked the danger to the judges. The colonial charter made jury trial a matter of right, and the judges, if they heeded their oaths, were compelled to hold that the privilege could not be taken away. And this, like honest men, they did. But the judges were got rid of, and the purpose of the paper issues was accomplished, to the extent of a substantial repudiation of the public debt, and of private debts also.

The moral deducible from these transactions is no different from that which may be drawn from many others, equally well remembered. They only demonstrate what needed no proof, that obedience to the law, purity of motive, and honesty in action, can not protect an officer whose integrity has been exhibited in a refusal to yield to an imperious popular clamor. It does not placate an angry people to assure them that a judge who has resisted their demands has obeyed the law: what they want, under such circumstances, is a judge whose facile principles will allow him to indicate a way by which the law may be evaded, rather than one who is disposed to heed the admonitions of conscience. The case mentioned is a striking, rather than an anomalous, one. It is not often that so bold a repudiation of the law, and of those chosen to administer it, occurs: but the instances are sufficient to prove that whenever circumstances favor the attempt, there will be no lack of interested parties ready to lead in making it. In several of the states, if the records were complete and truthful, there would be facts recorded of a like repudiation of faithful officers; and in some instances, with much less excuse than in that of the people of Rhode Island, impoverished and burdened as they were by the pressure of public and private debts.

The first occasion of note when the judiciary and the executive came in conflict, was on the accession to power of the Republican party under the lead of Mr. Jefferson. An examination of the facts will serve to show how helpless must be the judiciary, whenever the executive feels sufficiently strong with the legislature, to be secure in setting the courts at defiance. Two occurrences attract particular attention here: the setting aside of the circuit and district judges, who had been appointed and confirmed for life, near the close of Mr. Adams's administration, and the failure to obtain, from the supreme

court, a writ of mandamus to compel the Secretary of State to deliver commissions, which, though actually made out and sealed, had not been delivered when Mr. Adams retired from office.

By the repeal of the Judiciary Act, a large number of judges, appointed in the last days of the Adams administration, were deprived of their offices. There were no longer courts in which they might sit. The constitution itself provided that the judges should hold during good behavior, but though accused of no bad behavior, their tenure was terminated. There might be a question whether they were not still entitled to their salaries, but this would be all. The right to these was denied, and no attempt was made to collect them. It was on the occasion of this repeal that congress was first dazzled by the genius of John Randolph. "I am free to declare," he said, "that if the extent of this bill is to get rid of the judges, it is a perversion of your power to a base purpose: it is an unconstitutional act. If, on the contrary, it aims not at the displacing one set of men, from whom you differ in political opinion, with a view to introduce others, but for the general good, by abolishing useless offices, it is a constitutional act. The *quo animo* determines the nature of this act, as it determines the guilt or innocence of other acts." He compared it to an impeachment, and denied that it was admissible to draw arguments against the power from its capability of being put to flagitious uses by an unscrupulous majority. Every government presupposes a certain degree of honesty in its rulers.

Yes, and every government presupposes a certain degree of honesty in its people. It is a species of impeachment when a judge is assailed for his opinions upon being named for a reelection. It is a species of impeachment when a concerted assault is made upon him in the papers for something he has said, or done, or left undone. Several able judges have been convicted and removed on such impeachments—convicted of not finding the law to be what their assailants desired. The question does not so much concern the tribunal of impeachment, as the probability of a just trial in it. It is this that concerns judges most; the probability of being treated fairly when called to an account. And on this point those who have planned and theorized have usually left out of view one important consideration: they have not taken into account the power of the caucus; not so much, perhaps, the power of the town or city caucus, as that of the legislature, which has sometimes displayed an ability to bring about a unanimity of praise or censure to which the inferior caucuses were totally inadequate. It would require a considerable

degree of boldness to say that the judiciary is safer in the hands of partisan majorities in the legislature, than in the hands of partisan majorities in a popular vote. It was the legislature which brought the Rhode Island judges to account, and New England can present other instances in which a party majority in the legislature has refused a reelection to judges who have faithfully, honestly, and ably performed their duty. But this subject is aside from the constitutional power to abolish offices conferred in freehold. Upon that effective arguments have always been found in numbers, and the precedents, state and federal, favor the power.¹ When a man's right to appropriate what his neighbor possesses depends on the *quo animo*, the neighbor may as well surrender it without making difficulty.

The case of the attempt to compel the delivery of commissions to officers appointed by Mr. Adams presents some points which are now, and probably always will be, of interest. Marbury with others had been duly nominated, and confirmed by the senate, as a justice of the peace for the District of Columbia. Nothing but the formal commission was wanted to clothe him with official authority, and the delivery of this had been delayed. He applied for it to Mr. Madison, the secretary of state, but the delivery was refused. He then applied to the supreme court for the compulsory writ of mandamus. The supreme court, having for its mouthpiece Chief Justice Marshall, then just beginning to exhibit his remarkable powers in that tribunal, decided that it must deny the writ, because the issue of it would be the exercise of original jurisdiction in a case in which, under the constitution, the court could not be clothed with original jurisdiction.

When this conclusion was reached, the case was necessarily at an end. Under such circumstances, a court usually refrains from the expression of an opinion on the merits, because it can be nothing more than extra-judicial. Nevertheless the judges of the Federal supreme court have sometimes deemed it advisable to express important opinions in cases thus circumstanced. They did so in the case of Dred Scott, and they did so in this case of Marbury *versus* Madison. The reason in each instance has generally been assumed to have been the same—to influence the action of the political departments of the government by judicial opinions on questions of constitutional law. In neither instance was the purpose accomplished, nor would it be likely to be under any similar circumstances that might arise hereafter. Such opinions can only come as advice offered to

¹ Similar legislation had previously been had in Maryland and Virginia, and was afterwards had in several states; probably never without a protest against the right.

parties who have not requested it, and who will be more likely to resent the giving of it than voluntarily to follow it. The chief justice must have assumed the contrary when he prefaced his decision that the court had no jurisdiction to grant the relief with the unanimous opinion of the court that by the signing and sealing of the commission Mr. Marbury became legally entitled to the office, and "that having a legal right to the office, he has a consequent right to the commission; a refusal to deliver which is a plain violation of that right, for which the laws of his country afford him a remedy."¹

What was that remedy? It is certain that Mr. Marbury never found it, or, at least, that he never made it available. Mr. Madison disregarded the *obiter* opinion, and Mr. Jefferson treated it with contempt. "The federal judges," he said, "declared that commissions signed and sealed by the president were valid though not delivered. I deemed delivery essential to complete a deed, which, as long as it remains in the hands of the party, is as yet no deed. It is in *posse* only, but not in *esse*, and I withheld delivery of the commissions."²

What would have been done had the court reached the conclusion that it might, in the exercise of its original jurisdiction, issue the writ of mandamus, is a question of more than mere curious interest. It involves, first, the probable action of the court, and second, the probable action of the secretary and the president. Would the court have ventured to issue the writ of mandamus to the head of a department in a case of this peculiar character, and to have attempted its enforcement? The responsibility, it must be admitted, would have been very serious. It is as certain as anything of the kind can well be, that Mr. Jefferson would have instructed his subordinate not to obey such a writ. He would have regarded the delivery of the commission as an executive act, in the performance of which the secretary would be his agent merely, and holding, as he always did, that the executive had a right to construe the constitution for himself, he would have declined to take the law from the supreme court, or from any other court. The chief justice, it is not improbable, knew this at the time, and he certainly had every reason to believe that in directing a refusal to obey the writ of mandamus, the president would be supported by the approval of congress.

The writ of mandamus is an exceedingly serviceable writ where mere ministerial duties are neglected, and is often employed to compel the performance of duty by inferior officers, or even by heads of

¹ *Marbury vs. Madison*, Cranch's Reports, 137; Flanders, Lives of the Chief Justices, 354.

² Letter to Judge Roane, Sept. 6, 1819; Works, Vol. VII., p. 135.

departments. But whether it may be issued to the executive himself, or to one of his subordinate agents in the performance of an executive duty, is the question which would have confronted the court in *Marbury's* case. The question has often arisen in the state courts, and sometimes the power has been exercised, and sometimes denied. Mr. Chase, when Governor of Ohio, submitted to the writ in several instances; but it is believed that in each case the governor only desired to obtain an authoritative exposition of some law under which duties had been devolved upon him, and did not care to examine the questions for the purposes of an independent opinion. Where the courts have examined with deliberation the question of their power, they have generally denied its existence.¹

Is the executive above the laws? has been the query in these cases. Is not every man who is wronged entitled to a remedy, just as much when wronged by the executive as when wronged by an inferior officer or by an individual? Yes, doubtless, every man is entitled to his remedy, and the executive must be subservient to the laws. But every wrong can not be redressed by the courts. Some wrongs are political, and must be redressed, if at all, by the people themselves. Some wrongs can only be redressed by the legislature. A state wrongs her creditors when she refuses to pay the interest on her debts, but the courts can not help them. The forum of redress is the legislature, and if they apply there, and can obtain none, they are remediless. A court sometimes, through error or perverseness of judgment, turns a just cause out of court, and the plaintiff, though wronged, obtains no remedy. And yet neither legislature nor court is above the law. In the particular cases they are to administer the law, and they decide against the remedy applied for.

Now the governor of a state is an independent department of the government, as much as the legislature or the judiciary. He has his duties assigned to him by the constitution, and the departments to which duties of a different nature are delegated can not, by virtue of such delegation, interfere with them. Presumptively, whatever he does, as executive, will be rightly and lawfully done, and will deprive no one of a lawful right. If he denies the application of any private person, it is to be assumed it was because the applicant had no lawful right to have it granted. If he is an independent department, this presumption must apply in his favor, just as it must be in favor

¹ This subject was briefly referred to in an article published in the last volume of the *INTERNATIONAL REVIEW*, p. 57 et seq., but its importance seems to justify some further attention.

of the final action of a court. To subject him to the process of the court, would be to render him subordinate, just as a court would be made subordinate, if the executive should set aside its conclusion and direct a different judgment. The independence of a department is destroyed when another department may overrule its action. The latter is no longer a check or a balance, but has become a master.

Besides, who is to enforce a writ of mandamus against the executive? This is a pertinent question, at least, for mere advisory powers are not usually conferred in government, and are not likely to be respected when they are. A writ of mandamus can not deprive the executive of authority, or paralyze his powers. He will still be the chief conservator of peace of the state, with ministerial officers under him. He will be commander-in-chief of the military forces of the state. If disorder breaks out, the law contemplates that it shall be quelled under his orders, and if the process of one of the courts is resisted, it is the executive who is to be called upon for its enforcement. When, therefore, a court undertakes to subject him to its mandatory process, it is proceeding against the officer who is himself the representative of the force of the state, and who may make use of the peace officers, as well as of the military power of the state, with all presumptions of law in his favor. It is but too manifest that he has only to refuse obedience to such a writ, and it becomes ineffectual; or that, if the attempt is made to enforce it, the power to compel will be insignificant, as compared with the power to resist.

An assertion of a power in the courts, then, to issue coercive process against the executive, would be the assertion of a power every exercise of which would invite collision; and in every collision, the executive would come off triumphant. This must be true as a rule. An exception might exist when the popular voice happened to approve the judicial action, and was sufficiently pronounced to render it politic for the executive to listen to it. Undoubtedly a governor would consider with some care what a hostile legislative majority would be likely to do, before he would venture upon a collision. A conflict with the legislature might be a much more serious thing, to the executive, than a conflict with the judiciary. The legislature makes laws and adapts them to the circumstances; and the boundary between executive and legislative authority in the control of the army is not so clearly defined as to warrant the executive, under any circumstances, in trying extreme conclusions with the legislature. Besides, he would be in conflict with the body having the impeaching power, and this must lead him to pause.

All this does not prove that any officer or department is above the laws. The constitution supposes that all will do their duty. But it nevertheless provides for official crimes and misdemeanors, what is supposed to be, the adequate remedy of impeachment. The same remedy is provided for corresponding offenses, whether committed by judge or by governor. In this manner the constitution preserves the independence of the departments, and at the same time preserves, over all, the dominion of the law.

Some of the questions which have been touched upon have pointed application, at the present time, to a controversy which has arisen in the state of South Carolina between the executive on the one side, and two persons who assert their title by election to certain state judgeships, on the other. The constitution of the state provides that the election shall be made by the legislature, and it has been so made. But the constitution also provides that the governor "shall commission all officers of the state,"¹ and this, in the case of these persons, the governor refuses to do. The refusal is put on the ground of their dishonesty, profligacy, and notorious unfitness for the position.

This controversy is referred to, not for the purpose of considering how it should be decided or disposed of, but only to show that there may be occurrences in government for which no adequate provision can be made in advance, and when one department will exercise a power which was perhaps never intended to be conferred. Of course, if the governor is correct in asserting that one of the newly elected judges is a mere ignorant adventurer, and that both are notoriously dishonest, he is not to be censured if he employs all legitimate means to prevent their induction to office. He could not well do otherwise if he regards the good name of his state, and takes pride in her judicial annals, on which are inscribed the names of many very able jurists. But the question of the fitness of the candidate for an office is for the body which elects, and unfitness does not defeat an election regularly made. The questions that arise in this case seem to be, *first*, whether the rights of the claimants have been fixed by the election, and *second*, what remedy they may have to enforce their rights if they shall be found to have any. The first question seems to depend on whether the issue of a commission is necessary to complete the title to the office. Chief Justice Marshall held, in *Marbury's* case, that the title of the office was perfected when the commission was signed and sealed, and that the commission was only evidence

¹ Constitution of 1868, Art. III., § 17.

of the title which might also be made out by other evidence. But here no commission is either signed or sealed ; there is only an election. There is indeed one distinction between this case and Marbury's : here, the body that elects has done all that was necessary to the complete expression of its will in the election : there, the officer having the power of appointment had withheld the final act which was to evidence his intent that the appointee should have the office. But whether this is a controlling circumstance will doubtless be made a question. It may be urged, with some force, that the constitution does not, usually, impose mere ministerial duties on the chief executive, and that the requirement that he shall commission officers, carries with it some presumption that, in his discretion, he may refuse.

But when a governor takes such a position, whether legally right or wrong in doing so, the noticeable fact is, that, so far as he is concerned, the parties are without any effective remedy. If the legislature sympathize with the claimants, they may possibly impeach him, but impeachment could not give them their office if he still retained his. Possibly, however, an efficient remedy might be in their own hands, consisting in their taking possession of the offices, at the proper time, on an assumption that the commissions were wholly unnecessary to their title. The difficulties that might be encountered in so doing will be alluded to further on.

In considering the position of the judiciary, it is worth while to bear in mind that its power may, sometimes, be very effectually paralyzed by the refusal of executive aid in enforcing its judgments. Illustrations in the history of the federal government are found in the Cherokee cases, arising in the state of Georgia. In those cases the judicial authorities of the state were enabled to set the federal supreme court at defiance. Obedience to its judgments could not be compelled without a resort to force, and force required the aid of the executive. Jackson is reported to have said : " John Marshall has made his decision ; now let him enforce it." One man was hung, and others were sent to the penitentiary by the judgment of the state courts, for offenses committed in territory which the federal supreme court had decided was excluded from state jurisdiction by the treaties with the Indians.¹ One can readily understand what a

¹ *Worcester vs. Georgia*, 6 Peters' Reports, 515. Mr. Niles in his Register, Vol. 39-44, collects the various documents on this subject, and short accounts appear in *Flanders' Lives of the Chief Justices*, p. 430-437 ; *Kennedy's Life of Wirt* ; *Sargeant's Public Men and Events*, Vol. I., p. 177, and many other books. In the *Bench and Bar of Georgia*, by S. F. Miller, Vol. I., Ch. VI., is an account of Judge Clayton, the state judge by whom the

farce it would have been to attempt the control of President Jackson by the employment of the writ of mandamus.

In Merryman's case, the futility of judicial attempts to control the action of the executive was also illustrated. This man was arrested by military orders in Maryland, on charges of treason, and was confined in Fort McHenry. Congress had not yet suspended the privilege of the habeas corpus, and on the petition of Merryman, Chief Justice Taney issued the writ to inquire into his detention. The officer having him in charge declined to produce him, alleging, as a reason, that he had been authorized by the president to suspend the habeas corpus for the public safety. The chief justice being of the opinion that the president could not confer any such power, directed an attachment to issue to bring the officer before the court to answer for his contempt in refusing to obey the writ. But the attachment was not served, and could not have been. The chief justice conceded this, and dismissed the case with the remark: "Under the circumstances I can barely say, to-day, I shall reduce to writing the reasons under which I have acted, and which have led me to the conclusions expressed in my opinion, and shall report them, with these proceedings, to the president of the United States, and call upon him to perform his constitutional duty to enforce the laws; in other words, to enforce the process of this court. This is all this court has now the power to do."¹ *Inter arma silent leges*. But this is all the court would have had the power to do, at any time, with a president inclined not to submit, and a congress sympathizing with him in his refusal.

That the judiciary has no power to control the political action of the executive, has twice been formally decided by the federal supreme court, in cases in which the reconstruction acts were called in question, and the endeavor was made to prevent their enforcement as unconstitutional. The decisions are sufficient to show, if it were not otherwise thoroughly demonstrated, that the judiciary is not always the final arbiter of constitutional questions; and as to some questions, from their nature, can not be. Some of the practical difficulties are stated by Chief Justice Chase in the case of Mississippi. "Suppose the bill filed and the injunction prayed for allowed. If

state decisions were rendered, and of his action in these cases. The persons sent to the penitentiary remained there until they solicited for a pardon, which was granted. A report of the Georgia legislature reviewing the cases appears in Niles' Register, Vol. 42, p. 58.

¹ Macpherson's History of the Rebellion, 154-158; Prof. Samuel Tyler's Life of Chief Justice Taney, Appendix.

the president refuse obedience, it is needless to observe that the court is without power to enforce its process. If, on the other hand, the president complies with the order of the court, and refuses to execute the acts of congress, is it not clear that a collision may occur between the executive and legislative departments of the government? May not the house of representatives impeach the president for such refusal? And in that case could this court interfere on behalf of the president, thus endangered by compliance with its mandates, and restrain, by injunction, the senate of the United States from sitting as a court of impeachment? Would the strange spectacle be offered, to the public world, of an attempt, by this court, to arrest proceedings in that court? These questions answer themselves."¹ In the case of Georgia, decided a little later, it was more distinctly declared that the judiciary can not protect even the vital rights of states against the encroachments of the political departments.² Indeed, whenever in any case of considerable importance it has been insisted that the action of the president was in excess of constitutional power, the courts have been powerless to act. Mr. Jefferson thought he had no authority to acquire foreign territory; but when he had acted, and the two houses of congress had approved his action, the judiciary could only recognize it. It was immaterial what the judges might think as to his right.

Returning now to the case of persons claiming to be chosen as judges, but not commissioned, it may be remarked, if seats are vacant upon the bench, that they may possibly meet with no impediment in occupying them. If, however, the executive refuses to recognize their right, the end, if we may judge by experience, can be easily foreseen. But this assumes that the executive shall be able to sustain himself with the legislature: if he fails in that, he must fail entirely.

A judge may be such, *de facto*, or *de jure*. If he comes in by color of authority, and actually exercises the judicial power with public acquiescence, his acts, in that capacity, can not be questioned collaterally. This seems to be almost a necessary rule in any good government; and it had the approval of Chief Justice Chase in cases of convictions before judges disqualified by the fourteenth amendment to the constitution. But the controlling consideration in such cases is the acquiescence referred to—the public recognition of official

¹ State of Mississippi *vs.* Johnson, 4 Wallace's Reports, 475, 500; Macpherson's History of Reconstruction, 239.

² State of Georgia *vs.* Stanton, 6 Wallace's Reports, 51.

character ; and, wherever that is wanting, the person must rely upon his actual title to the office. The question whether he has a right is, undoubtedly, a judicial question where no method of determining it, finally, has been prescribed by the constitution ; and one asserting the right, is entitled, in such cases, to a judicial trial. But there may be judicial questions which, from the nature of the case, it is impossible to submit to a judicial tribunal.

The Federalists of New Hampshire, in 1813, following an example set by the Democrats of Massachusetts in 1811, proceeded to abolish and reorganize courts, in order to get rid of Democratic judges. Among those abolished was the supreme court, the judges of which denied the validity of the legislature, and persisted in retaining their places. For a time there were two sets of judges, each claiming lawful authority, and each assuming to act. Who should decide between them ? Manifestly neither of them was competent to decide finally upon its own right, and in the absence of any tribunal empowered to adjudicate their claims, the controversy could only, at last, be settled by circumstances, and by public acquiescence in the pretensions of one of them. But when the right to an office is to be determined by circumstances, the most important must always be the recognition, by the political departments of the government, of one claimant, to the exclusion of the other. Usually, this must be conclusive, because it will determine the public acquiescence. If the executive were alone in his recognition, and both legislature and people were against him, it might be otherwise, as the royal judges in Massachusetts discovered a century ago ; but cases can not often occur, now, where the executive can be so powerless. In New Hampshire there was no active interference by the governor, but the old judges soon abandoned the contest as hopeless. A fiery and impetuous governor would, perhaps, have sent a squad of men to break up their sittings, as was done in one state, under somewhat similar circumstances, after the breaking out of the late civil war ; and while this violence would have been wholly unnecessary, it is difficult to discover any means of calling him to account. His action might have made the next election more heated, and possibly have led to the defeat of his party, but the political remedy would have been the only one by means of which he could have been reached. The assertion of one set of men that they constitute the judiciary of the state can not give them practical authority, as such, when the other departments refuse to recognize them. And this suggests a difficulty that may at some time be encountered, in some state, where

the whole bench of judges constituting its highest court is changed, at one time, by popular election. It is easy to suppose a case in which a contest might arise between the old bench, claiming to have been reelected, and a new set of men, claiming to have been chosen to their places; and unless there were careful provision for a determination of the controversy by some political tribunal, it would almost certainly be determined by the recognition of one set of claimants by the executive, unless he should be confronted by a hostile legislature, who should recognize the contestants.

Something has been said in this paper regarding the dependence of an elective judiciary on the popular favor, but it was not meant to open any discussion regarding the proper method of selecting judges. That subject is a very broad, and very difficult, one, and the evils which the several methods have developed within the last few years, have not made it any less difficult. Some ugly facts have been brought out, which theories had not prepared us to anticipate. We have found it possible for politicians, as well as popular conventions, to insist upon the selection of men because of their unfitness, as well as because of their fitness. In this, all would agree. But on another point there is a popular misapprehension, namely, that the federal judiciary, after the appointment and commissioning of the judges, is practically independent of political control.

So far as the inferior federal courts are concerned, it was made manifest in Mr. Jefferson's time, that their organization was entirely within the reach and control of congress. A sudden and very great change in parties, at some presidential election, might, at any time, be followed by some very startling changes in that regard. Nor is the supreme court beyond the reach of congress. It is a constitutional court, it is true, and therefore can not be abolished, but congress may increase the judges indefinitely, and it is consequently never beyond the danger of having its action controlled by adding to its numbers. It is still more assailable in its jurisdiction.

In *Marbury's* case, Chief Justice Marshall asserted very positively that the petitioner not only had a right, but that he also had a remedy, in the law. The implication was that he might obtain this remedy in an inferior court. But it was never obtained, and the whole batch of abolished federal judges submitted to the action of congress while protesting its invalidity. Mr. Van Buren finds a reason for this acquiescence, in the power of congress, at any time, to strip the supreme court of a large portion of its jurisdiction; a power which he asserts the leading federalists of the day feared might

be exercised if the removed judges made any attempt to resist the will of congress.¹ We can not now know how much there is to this suggestion, but it is not many years since this very power was exercised by congress, lest the supreme court should pass upon a question on which its opinion, at the time, was not desired by that body: and the competency of the action was affirmed by the court, though it took away jurisdiction of a pending case.²

Enough has been said to show that the checks and balances which are to protect judicial independence, are not so perfectly arranged, and so complete in their provisions for probable cases, as may have been supposed. Sometimes, one or the other political department becomes, for the time being, supreme. Sometimes, the judiciary may be wronged in such a way that no redress will be open to it, except such political redress as a reasonable balance of parties may give hope for. And this renders it necessary that the judiciary should have a strong hold on the public favor and respect; for in this, after all, must be found the true basis for an independent judiciary.

Judicial independence does not consist, wholly, in a secure tenure of office. It is to be found, rather, in that combination of circumstances which neither compels the judge, nor invites him, to swerve, to the right hand nor to the left, when the path of his duty is plain before him. A secure tenure of office is one important circumstance, but it is not always the most important. Hope is often more powerful than fear; and a position longed for may influence, improperly, when the dread of losing the present position would be comparatively without influence. Whatever, for this, or any other, cause, tends to lessen the influence of the judiciary, is of very serious consequence, since the effect is to weaken a conservative power which is peculiarly liable, through no fault of its own, to have its just powers encroached upon, and sometimes resisted and nullified.

We might be tempted again to quote from John Adams, that to say it is extremely difficult to preserve a balance in government is no more than to say it is extremely difficult to preserve liberty. But it might be said, with some reason, that such remarks became trite half a century ago. We take the balance for granted, because we have provided for it by our constitutions. But it can not be unimportant to know that there are many cases in which the balance is liable to be thrown out of adjustment, and that some of these may be of very serious consequence in government, unless receiving wise and cautious treatment by the people, as well as by those set over them.

¹ Van Buren's Political Parties in the United States, 306-8.

² McCardle's Case, 7 Wallace, 506.