10
Chapter 8: Creating a Social Movement

CHAPTER 8

Creating a Social Movement

Campaign finance reform has never generated a social movement. As the researchers at the Center for Responsive Politics (CRP) XE "Center for Responsive Politics (CRP)" have noted, “the historic social movements that have been responsible for the evolution of American democracy XE "democracy" focused primarily on electoral participation – especially voting rights broadly defined – and scarcely at all on electoral finance.” Citing the victories secured by women and African Americans XE "African Americans" with regard to the right to vote, the CRP argues that “these struggles can be seen as efforts to nullify or at least counterbalance the undemocratic influence of the monied elites on the political process.” Nevertheless, they write, neither “directly challenged the primary institution by which the monied elites exercised political control – privately financed election campaigns XE "campaigns" .”
 Indeed, in his definitive study of the the right to vote in the United States, Alexander Keyssar XE "Keyssar, Alexander" mentions the subject only once and then only to bemoan the fact that “the raw and growing power of money in politics serves as a counterweight to the democratic thrust of the twentieth-century broadening of suffrage” and that “the current state of American politics makes clear that universal suffrage is a necessary but not sufficient condition for a fully democratic political order.”

With this said, and without denying the dominant role private wealth continues to play in the contemporary political system, the fact remains that the period since the early 1970s has seen more activity and legislation with regard to campaign financing than at any other time in United States history. Private wealth in politics has not been tamed. But significant legislation has been passed: at the national level the Federal Election Campaign Act (FECA) XE "Federal Election Campaign Act (FECA)" limited campaign contributions, required that substantial political contributions be made public, and provided for the public financing of presidential candidates. A dozen years later the Bipartisan Campaign Reform Act (BCRA) XE "Bipartisan Campaign Reform Act (BCRA)" was legislated, banning “soft money” contributions. A handful of states and municipalities adopted systems that provide a publicly funded option for candidates running for office. In most cases, once adopted these public funded systems have been sustained; robust efforts by opponents to have them scuttled have failed. In short, despite the fact that the social movements that have deepened democracy XE "democracy" have not placed a high priority on campaign finance reform, the issue today exists as a presence on the political agenda.

At one level it is easy to explain why movements to extend the suffrage to women and African Americans XE "African Americans" did not include the role of private wealth in politics. It was difficult enough to secure the right to vote – a basic component of citizenship. To complicate that struggle with a different though related concern would likely have compromised whatever chances existed for success. Both movements required that allies be secured outside of their ranks, but the probabilities of their doing so would have declined if they had extended their demands beyond the right to vote.

It might also be argued that campaign finance reform is at a disadvantage compared to other issues in fueling a mass movement because it is a process issue, unable to promise specific outcomes. It is concerned that electoral campaigns XE "campaigns" are carried out fairly, but does not endorse specific programs and policies that might emerge from a more fair political process. Aside from achieving a greater degree of equality in the political system, it is not possible for its advocates to guarantee that specific reforms or social advances will be achieved if the role of private wealth in politics is reduced.

The fact is however that the historical struggle for the vote was also focused on a process issue. With increased access to the ballot box, all that could be said with confidence was that the ranks of the electorate XE "electorate" would be swelled as the previously excluded population took advantage of the opportunity to vote. Aside from the likelihood that the political process would generally become more responsive to the interests of those newly voting constituents, nothing more concrete could be promised. Despite this, a mass movement in support of the right to vote became powerful enough to end decades of discrimination against women and African American voters.

Those movements benefited from the strongly held consensus view that the right to vote is fundamental to American society. As Keyssar XE "Keyssar, Alexander" writes, the “democratic self-image XE "democratic self-image" ” in the United States is that “the right to vote is and long has been widely distributed among Americans, that the United States has something very close to universal suffrage.” As he writes, “in popular usage the term democracy XE "democracy" implies that everyone or nearly everyone has the right to participate in elections.” With this the case, advocates for the disenfranchised were able to align their political objectives with the basic contours of American political culture. Thus, in 1957 the Commission on Civil Rights XE "Commission on Civil Rights" argued that the South, in denying African Americans XE "African Americans" the right to vote, revealed “a striking gap between our principles and our everyday practices. This is a moral gap…..It runs counter to our traditional concepts of fair play. It is a partial repudiation of our faith in the democratic system.”

No such supportive consensus prevails concerning the need to curtail the role of private wealth in the political process. Whereas those who would deny the right to vote could be considered un-American, that charge often is directed against activists who seek greater equality in the funding of election campaigns XE "campaigns" . To be sure, the argument that private wealth in politics distorts the process and violates the American commitment to political equality can be made. But the point is that it is an argument that does not draw the nearly unanimous assent that is present when, for example, the claim is made that no one should be denied the right to vote.

The commonsense understanding of democracy XE "democracy" in the United States thus embodies an internal contradiction. The right to vote is affirmed and all citizens are considered politically equal. But no comparably strong agreement exists that denies the legitimacy of wealth in dominating election results. According to John Dunn XE "Dunn, John" , American democracy despite its formal political equality is “aristocratic in substance.” It rests on the use of the market economy, described by him as “the most powerful mechanism for dismantling equality that humans have ever forged.”

Dunn XE "Dunn, John" provides important insights into the mechanisms in the United States that have militated against equality’s becoming more than simply the right to vote. He argues that the appeal of economic equality has been blunted because of “the unpromising instruments for realizing it and the rigidities inherent in its pursuit.” By this Dunn XE "Dunn, John" seems to be pointing both to the brutal revolutions that brought communists to power and to the repellent and undemocratic nature of the regimes they created. Referring to communism as “equality on stilts,” Dunn XE "Dunn, John" writes that “the route to equality has always proved savagely divisive,” and as a result “requires of any ruler who tries to implement it extreme and permanent coercion….”
 The cause of equality thus has been grievously damaged by the political behavior of those acting in its name.

In addition Dunn XE "Dunn, John" argues that in the United States, advocates of equality have been hurt by the political use of wealth by their adversaries: “on the terrain where they [the proponents of equality] must secure their victory in the end, in elections to Congress XE "Congress" and to the presidency, they were always to find themselves heavily out-spent and out-voted.” The political system was rigged, with the wealthy able to use their resources to both ensure legislation favorable to their interests and to place roadblocks in the path of egalitarian efforts.

But Dunn XE "Dunn, John" ’s counter-posing markets and democracy XE "democracy" as inherently contradictory is overstated. Indeed egalitarians in typically viewing markets as institutions generating socially injurious levels of income and wealth inequality, have failed adequately to appreciate the social advances those same markets help to achieve. For markets have proven to be essential in the achieving of modern economic growth. Markets not only produce inequality; their use also can reduce poverty by facilitating development. Such an accomplishment should not be trivialized. With that development typically comes a rising level of educational attainment, an accomplishment necessary for a citizenry to be effectively self-governing.

Furthermore, the elimination of markets has been at the root of much of what went wrong with communism, from the forced collectivization of agriculture in the former Soviet Union in the 1920s to the Great Leap Forward in China in the 1950s. In the absence of markets guiding economic decisions, centralized allocation is required, all too often resulting in the use of coercion and force. Under those circumstances democracy XE "democracy" has no chance.

Dunn XE "Dunn, John" thus fails adequately to explore the extent to which the frontier of democracy XE "democracy" can be advanced in the presence of a market economy. To be sure, he does write that “the big question” is “how much of the distant order of equality can still be rescued from the ruins of its overwhelming defeat.” But his answer is vague, holding out only the hope that “the imagery of a democratic way of life bites very deep and summons up intense imaginative energies.” What is most conspicuous in this regard is Dunn XE "Dunn, John" ’s failure to follow up his own insight into the role of wealth in the political system by exploring what could be done about it.
 It is precisely because political equality is a strongly held value that it is possible that those “imaginative energies” of its advocates might find ways to prevent the economic inequality that markets create from distorting the political process.

Like Dunn XE "Dunn, John" , other theorists of democracy XE "democracy" are aware of the problem of the political dominance of wealth. But what often occurs in the literature is that the problem is acknowledged but then not rigorously analyzed. Thus Ian Shapiro XE "Shapiro, Ian" discusses the undemocratic consequences of the fact that “politicians must compete for campaign contributions in order to be in a position to compete for votes,” but offers no sustained discussion on the subject.
 Similarly, Robert A. Dahl XE "Dahl, Robert A." writes that “because market capitalism inevitably creates [economic] inequalities, it limits the democratic potential …by creating inequalities in the distribution of political resources.” But Dahl XE "Dahl, Robert A." has little to say about how to correct this problem. He says only that making the political system in market capitalism more democratic “is a profoundly difficult question for which there are no easy answers and certainly no brief ones.”

This abdication of responsibility by intellectuals has come at a considerable cost. It has meant that the range of policy options that could increase political equality is narrow. There are a multitude of publicists and authors subsidized by the wealthy who offer arguments about the virtues of markets and the risks associated with impeding the right of rich people to freely deploy their resources in the political realm.
 These dominate the intellectual landscape not because of the strength of their arguments, but rather by default. Because there has been so little academic discussion of the economics of democratic processes, the development of a framework identifying a mechanism to achieve a more egalitarian political order has been stunted.

The counterpart to this neglect of theory has been the failure by liberal and radical political activists to champion the issue. Obviously if reducing the role of wealth in the political process were to be attractive to anyone it would be to the political left. But not even the Socialist Party XE "Socialist Party" during the period of its greatest strength in the United States, the years before World War I XE "World War I" , worked to achieve that goal. Like similar socialist and communist parties elsewhere, it sought the chimera of public ownership of the economy as its long term goal and in the process neglected to argue that the electoral process XE "electoral process" should be treated as a public good. More immediately it engaged in struggles for concrete objectives such as union rights, minimum wage legislation and unemployment insurance, ignoring how politics is paid for.

Similarly the coalition that provided the political foundation in the 1930s for the New Deal XE "New Deal" did not actively seek changes in political campaign funding. Perhaps most surprisingly, it was not even a part of the New Left’s call for a participatory democracy XE "democracy" in the early 1960s. The Port Huron Statement XE "Port Huron Statement" , written for and by the Students for a Democratic Society XE "Students for a Democratic Society" , makes no mention of the need to finance the electoral process XE "electoral process" in a way to achieve the students’ goal of greater social and economic equality. The Statement discusses the civil rights movement XE "civil rights movement" , the peace movement, the need for a revitalized labor movement, and civil liberties, but there is no discussion at all about the how candidates for office should be funded.

Rather than challenging the financing of the electoral system, the American left has typically focused on discrimination, championing equal rights for racial and ethnic minorities, women, and marginalized groups such as gays XE "gays" , lesbians, and transgendered people. It has also actively supported limitations on greenhouse gas emissions XE "greenhouse gas emissions" and has strongly opposed United States military interventions overseas. But with very few exceptions, neither socialists, liberals XE "liberals" , nor progressives have prioritized promoting an alternative to the role of private wealth in elections. They have concentrated instead on the outcome of politics, rather than on the political process. Scandals such as Watergate and the unregulated use of “soft money” did force campaign finance reform onto the legislative agenda. But FECA’s passage in 1974 and BCRA XE "Bipartisan Campaign Reform Act (BCRA)" ’s in 2002 were both driven by revelations of corruption, not by a movement seeking to reconstruct the political system to achieve greater participant equality.

As was the case with academic theorists, it is not as if inequities present in the political system were unrecognized by activists. They well understood that the power of wealth placed their movements at a serious political disadvantage. But they simply assumed that, though wealth would line up against them, the advocates of reform would be able to generate an adequate countervailing power to secure victories. The indifference to campaign finance reform on the left reflected an implicit judgment that devoting energy and resources to that objective would result in fewer achievements than would working for specific political outcomes.

Left activism XE "activism" in American history has scored significant victories in breaking down barriers of prejudice and discrimination. These successes, as intellectual historian Paul Lyons XE "Lyons, Paul" notes, made “our society more inclusive, more fair, [and] more just….” In measuring such accomplishments, Lyons XE "Lyons, Paul" writes: “keep in mind how deep racial prejudice XE "racial prejudice" runs; how profound it is historically to seek equality for women both in the workplace and with more difficulty, within the family; how powerful homophobia XE "homophobia" has been within our culture; how much of our civilization has rested on the notion that nature is available for conquest, domination. Now consider how much has changed over the past thirty to forty years in each instance.”
 The changes achieved, in short, were substantial.

So too though were the political costs. Left activism XE "activism" generated, as Lyons XE "Lyons, Paul" argues, resentment from “everyday people” who did not identify with or benefit from those changes. It would be “most unusual,” Lyons XE "Lyons, Paul" writes, if individuals “mostly concerned with making a living and raising their families, could immediately or even in a short period of time integrate these fundamental challenges into their behaviors and their consciousness.”
 Segments of the population were lost to progressives because the latter did not posses an inclusive and unifying message, a set of proposals that would speak to, assuage, or compensate people who believed that they were required to shoulder the costs of change. What the left needed, but did not possess, was a politics that transcended specific constituencies and their concerns, that could speak to the aspirations of people beyond the groups whose interests it championed. In its absence too many people could reasonably see liberals XE "liberals" as working on behalf of special interests with whom they did not identify.

Even as barriers to full participation in the life of society were breaking down, seemingly unnoticed was the fact that the political system itself was becoming more oligarchic. As we saw in Chapter 1, between 1974 and 2006 Congressional campaign expenditures increased by more than four-fold. All of this money was raised from private sources. While the society was becoming socially more liberal, the political process ironically became increasingly dependent upon and thereby shaped by a relatively small number of wealthy political donors. This reconfiguration went largely unchallenged by progressives. Thus at the same time that a substantial fraction of the American electorate XE "electorate" came to resent the cultural turmoil that it associated with the left, the political process increasingly reflected the preferences of a resurgent political right XE "political right" , financed by wealthy individuals who stood to benefit from such a shift. In this way, two forces in combination provided fuel for the conservative ascendancy of recent decades. On one hand the identity politics that did so much to make American society more tolerant and fair alienated numerically important segments of the population. And at the same time the dominance of wealth in the political process strengthened the free market politics that rich people sought.

They were able to implement their conservative agenda because their call for a reduction in the size of the public sector resonated with a public that was becoming increasingly distrustful of the government. Polling data since that early 1970s have been clear in reporting that a substantial percentage of Americans believe that government policies are tools of special interests and will not effectively address their concerns.
 With this the case the political right XE "political right" was at a distinct advantage compared to the left. The latter’s typical call for expanded government programs was met with skepticism if not outright hostility. At least in part this opposition was rooted in the reality that only those policies approved of by wealthy donors could become law. With that the case, for many people government policies would result only in increased taxes with nothing to show for this loss of income.

But as we have seen by allowing the country’s political agenda to remain responsive to and dominated by big campaign contributors, the problem of greenhouse gas emissions XE "greenhouse gas emissions" was evaded, the health care XE "health care" sector remained expensive and inefficient, and Wall Street XE "Wall Street" succeeded in having its deregulation agenda implemented, resulting in a devastating economic crisis XE "economic crisis" . In short, the political process became dysfunctional, failing the country and its people. It was unable to address important problems successfully and it itself contributed to the creation of others. If the left was not responsive to the concern that the government was not to be trusted, the right similarly had no answers to the mounting problems that confronted American society.

In the past, theorists of democracy have been concerned that popular rule might threaten a smoothly functioning economy. As Charles S. Maier XE "Maier, Charles S." writes, the history of democracy in the nineteenth and twentieth centuries “involves the story not so much of making the world safe for democracy…but of making democracy safe for the world.” Dating back to Madison, de Tocqueville, and Schumpeter XE "Schumpeter, Joseph A." , the worry has been that democracy would produce a counterproductive politics of expropriation. The masses in political ascendancy might, it was feared, use their new-found power to massively redistribute wealth. Democracy XE "democracy" might become, in Maier XE "Maier, Charles S." ’s words “a voracious mass confiscatory force,” heedless of the economic damage it might inflict.

The contemporary power of political wealth has created a situation which resembles the reverse of these concerns. Because politics has become more expensive and its financing narrowly based, the worry that wealth will not be adequately represented in the political process cannot be taken seriously. The reality is the opposite. Money in politics has become so important that the scope of popular rule has been narrowed. It is equality that today is in need of rescue.

Nevertheless, still today the belief persists among liberals XE "liberals" that progressive objectives can be secured without a systemic change in political financing. The rapturous welcome accorded to Barack Obama XE "Obama, Barack" ’s XE "Obama, Barack" candidacy, despite the fact that his campaign was privately funded and largely dependent upon big donors in its critical early efforts, reflects this continued belief that the power of money can be overcome. In Obama XE "Obama, Barack" ’s XE "Obama, Barack" case the anticipation was that a progressive President would be able to tame money. Ignored was the possibility that big money would succeed in taming the progressive President.

Whether Obama XE "Obama, Barack" ’s XE "Obama, Barack" term in office ends in four or eight years, his administration will be judged by the degree of its success in moving Congress XE "Congress" to legislate promised changes: bringing the financial sector under meaningful regulation so as to spare the country future economic catastrophes; scaling back green house emissions to avoid the environmental calamities that the Intergovernmental Panel on Climate Change XE "Intergovernmental Panel on Climate Change" has forecast; and radically reforming the country’s health care XE "health care" system in a way that extends health insurance XE "health insurance" coverage to those who otherwise would go uninsured and at the same time curtails the medical system’s escalating costs.

Progressives have placed their bets on the charismatic president. But if that bet is lost and Obama XE "Obama, Barack" ’s XE "Obama, Barack" incumbency ends with these issues still unresolved, it is conceivable that the left will react by reconsidering its priorities. It might then judge that no matter how sincere a progressive a president might be, the power of money today is so great that even the level of popular support for change that Obama XE "Obama, Barack" embodies will, with the current political funding system, always be ineffective. The likelihood of such an outcome increased in January 2010 when the Supreme Court handed down its precedent-shattering Citizens United v. Federal Election Commission XE "Citizens United v. Federal Election Commission" decision. That decision overturned a ban on corporate political spending, thereby removing prohibitions on such expenditures dating from the 1907 Tillman Act XE "Tillman Act (1907)" .
 Indeed, President Obama himself worried that with that ruling, as he put it, “the Supreme Court has given a green light to a new stampede of special interest money in our politics. It is a major victory for big oil, Wall Street XE "Wall Street" banks, health insurance companies and the other powerful interests that marshal their power every day in Washington to drown out the voices of everyday Americans.”
 With this the case, reforming the way politics is financed might – out of a sense of necessity – become a central part of the liberal agenda. In that sense the Obama XE "Obama, Barack" presidency may represent a fundamental turning point in the politics of the political left, and perhaps even that of the country.

If this were to happen, the political left would be returning to a strategy similar to that adopted in the 1830s and 1840s with the rise of the Chartist Movement XE "Chartist Movement" in Great Britain. Chartism was the first working class movement spawned by the industrial revolution. The most important element in its insurgency was the belief that the democratization of British politics was required if the deprivations of the era were to be corrected. Politics could meet the challenge of misery. But while democratization for the Chartists meant universal suffrage, today when the right to vote has largely been secured, democratization means something else: financing elections in a way that is consistent with their character as a public good. But the sensibility is the same. An egalitarian democracy XE "democracy" is the vehicle for the solving of social problems.

Treating the electoral process XE "electoral process" as a public good is the necessary step that has to be taken to rebalance the relationship between the economy and politics. The latter should be a zone of equality, precisely because inequality prevails in the former. A wall between the two spheres is necessary in order to protect political egalitarianism XE "egalitarianism" . The public funding of political campaigns XE "campaigns" would go far to establish such a wall. It would provide for autonomy in the legislative process, freeing politicians from the thralldom associated with private campaign fundraising. In a “clean elections” setting, business people like all citizens, would be entitled to lobby and present their ideas in an attempt to persuade lawmakers of their points of view. But the power they possess as the paymasters of political careers would be lost. With that the case, their success in influencing policy would be dependent on the strength of their arguments, not on the amount of money they had contributed.

Lyons XE "Lyons, Paul" argues that if progressives are to be successful “they must find way to tap into the deep reservoirs of egalitarianism XE "egalitarianism" that once were the bread and butter of all left-of-center movements.”
 That unifying issue could have been – and might still be – political equality. If such a platform were advanced, it would be possible to argue that liberals XE "liberals" - while still endorsing advances for environmentalists XE "environmentalists" , gays XE "gays" , women and people of color – could appeal to the group Lyons XE "Lyons, Paul" calls “white mainstream people XE "white mainstream people" ” as well.
 It might under those circumstances be able to contest the right-wing backlash more successfully than in the past. A movement that seeks to reduce the role of wealth in politics in the name of equality may not be the only way to achieve this unifying objective. But it stands out as perhaps the most realistic and accomplishable way of staking out that claim.

The public ownership of the political process, as opposed to its current private ownership, can become the goal that could characterize a new and inclusive political left. It is true that a modern economy cannot efficiently function if it is centrally controlled. Markets and private initiatives are needed. But the reverse is true with regard to the political process. In the electoral process XE "electoral process" , private funding is inefficient: with it the interests of the whole society are poorly served. The argument would be that what the country needs is something very nearly the opposite of the old socialist paradigm. Instead of nationalizing the economy and placing a low priority on mechanisms of democratic rule, the economy should remain in private hands but be subject to rules established by a political sphere of equality.
� Center for Responsive Politics, “A Brief History of Money in Politics: Campaign Finance and Campaign Finance Reform in the United States.” This document no longer is available at the Center’s website, but it has been reproduced in part by the Hoover Institution at http://www.campaignfinancesite.org/history/reform1.html.

� Alexander� XE "Alexander, Herbert E." � Keyssar� XE "Keyssar, Alexander" �, The Right to Vote: The Contested History of Democracy� XE "democracy" � in the United States (New York� XE "New York" �: Basic Books, 2000), p. 322.

� Alexander� XE "Alexander, Herbert E." � Keyssar� XE "Keyssar, Alexander" �, The Right to Vote, p. xvi, 260.

� John Dunn� XE "Dunn, John" �, Setting the People Free: The Story of Democracy� XE "democracy" � (London� XE "London" �: Atlantic Books, 2005, pp. 174, 124, 125, 137.

� Ibid., p. 129, 145.

� Ibid., p. 126.

� On this subject see Alex Nove, “Marx, the Market and ‘feasible socialism’,” in Alec Nove Socialism, Economics and Development, (London� XE "London" �: Allen & Unwin 1985, pp. 51-62. Nove’s views on the role of markets in socialism are contained in Alex Nove, The Economics of Feasible Socialism (London: George Allen & Unwin, 1983), especially pp. 1-67.

� John Dunn� XE "Dunn, John" �, Setting the People Free, p. 168, 172.

� Ian Shapiro� XE "Shapiro, Ian" �, The State of Democratic� XE "Democratic" � Theory (Princeton and Oxford: Princeton University Press, 2003), p. 59.

� Robert A. Dahl� XE "Dahl, Robert A." �, On Democracy� XE "democracy" � (New Haven and London� XE "London" �: Yale University Press, 1998) 177, 179.

� See for example, John Samples (ed.) Welfare for Politicians? Taxpayer Financing of Campaigns (Washington DC: Cato Institute, 2005) and Bradley A. Smith, Unfree Speech: The Folly of Campaign Finance Reform (Princeton and Oxford: Princeton University Press, 2001).

� James Weinstein, The Long Detour: The History and Future of the American Left (Cambridge MA: 2003), p. 47.

� “The Port Huron Statement� XE "Port Huron Statement" �,” in Judith Clavir Albert and Stewart Edward Albert (eds.) The Sixties Papers: Documents of a Rebellious Decade (New York� XE "New York" �: Praeger, 1984), pp 176-196.

� Paul Lyons� XE "Lyons, Paul" �, American Conservatism: Thinking It, Teaching It (Nashville: Vanderbilt University Press, 2009) p. 15.

� Ibid., p. 14, 15.

� Jay R. Mandle, Democracy� XE "democracy" �, America and the Age of Globalization, 99-107.

� Charles S. Maier� XE "Maier, Charles S." �, “Democracy� XE "democracy" � Since the French Revolution,” in John Dunn� XE "Dunn, John" � (ed.) Democracy� XE "democracy" �: The Unfinished Journey: 508 BC to AD 1993 (Oxford: Oxford University Press, 1992), p. 126, 127.

� Supreme Court of the United States, Citizens United v. Federal Election Commission� XE "Citizens United v. Federal Election Commission" �, 558 __(2010), http://www.supremecourtus.gov/opinions/09pdf/08-205.pdf.

� Adam Liptak, “Ruling on Spending May Alter Political Terrain,” The New York Times, January 22, 2010, http://www.nytimes.com.

� Ibid., p. 15.

� Ibid., p. 15.

