Political Science 20

 Mr. Zimny

topic Thirteen – politics fails the challenge:
dysfunction, disinvestment, disenchantment
Schrag, Chapter 2 – Dysfunction, Disinvestment, Disenchantment
Overview:

This chapter describes California’s failure to respond to the challenges described in Chapter 1. Schrag traces this failure to the switch from a public-spirited “communitarian ethic” to a “market ethic” of privatization and conflict, from a government willing to compromise for the common good to a government unable to take action against the problems of the 21st Century. Proposition 13 in 1978 highlighted the conflict between conservative, comfortable “old Californians” and
the “new Californians” on whom the state’s future depends. Today, Schrag concludes, California government is “dysfunctional,” paralyzed by the “hyperdemocracy” of popular initiatives and the weakness of a “gridlocked” state government.
Outline:

I. California became an example for the nation after World War II
A. Huge investment in schools, parks, roads, water systems

B. Modern, professional government

C. Progressive social policies: civil rights, open housing, abortion

D. Tradition of political parties working together

E. Population boomed during the war
F. California was seen as the best place to pursue the American Dream

G. Spirit of optimism grew in politics

1. State college system greatest symbol of opportunity in California

2. Master Plan for Higher Education promised to accommodate all students at low cost

II. By the 1990s, however, the state had lost its political advantage

A. Slipped below average in roads, libraries, education and student achievement

B. Ballot initiatives kept state from governing itself

C. The state locked itself in by limitations, but citizens kept demanding high levels of public services

III. Berkeley student uprisings and Watts riot had damaged the state’s reputation

A. These two rebellions spelled the end of Democratic Governor Pat Brown’s career (1967)

B. Ronald Reagan, the next governor, continued Brown’s spending and tax increases

IV. The passage of Proposition 13 in 1978 marked the end of the “golden era” in California politics

A. Before Prop. 13, local governments had set tax rates by assessing property every few years

B. Housing inflation brought soaring tax bills

C. The state legislature and Governor Jerry Brown could never agree on a plan

D. Prop. 13 severely slashed property taxes:

1. Rolled all assessments back to 1975 levels

2. Prohibited reassessment until the property was sold

3. Capped total tax rate at 1 percent

4. Cut back local tax revenues by 60 percent

5. Gave control of the property tax to the state

E. Prop. 13 “leveled down” the spending in school districts

1. Powerful teachers’ unions kept salaries high

2. Schools suffered a severe shortage of experienced teachers

F. Students and teachers sued the state for poor education (Williams v. California, 2000)

1. Gov. Schwarzenegger settled the case in 2004, but spent no new money

G. County budgets for mental health care, drug abuse treatment, welfare, jails, etc. were squeezed

1. Orange County went bankrupt when it refused to raise taxes
H. California fell $100 billion behind on building schools, roads, water and sewer systems

I. The Master Plan for Education also suffered

1. Transfers from community colleges to universities fell

2. Gov. Wilson opposed affirmative action in higher education in 1995, stirring conflict with university educators

3. Budget crises in 2003 and 2004 led to increased fees at community colleges, less access to education for the poor

4. Program cuts and fee increases hurt first-generation students the most
V. Government deficits worsened in the new century:
A. Spending had grown due to population increases and inflation, grants of money to local governments
B. Tax cuts had reduced state income by $9 billion

C. Higher spending for government pensions and retiree benefits began to come due, health costs increased

D. Prop. 13 gave huge tax cuts to major corporations

E. Created unfair differences in taxation on recently sold houses

F. By driving up home prices, the system made it harder for new Californians to buy housing

VI. State’s “communitarian ethic” was replaced by a “market ethic”

A. New Mello-Roos growth taxes made newcomers pay for a larger share of new schools

B. New market ethic promoted gated communities and the “secession of the successful”

C. Cities fought to attract tax-paying retailers and keep out the poor

D. Prop. 13 led to other spending and taxing limitations:

1. Prop. 98 required the state to spend 40 percent of its general fund on K-12 schools

2. Prop. 184, a strict three-strikes sentencing law, sparked a huge boom in prison construction

VII. Prop. 13 had taught voters to take the law into their own hands

A. The Progressives believed that propositions would strengthen the people against the powerful

B. After 1978 the people’s weapon turned into a tool of powerful interest groups

1. Propositions after 1978 were conservative, even reactionary
2. Now it takes big money to get a measure on the ballot

i. Indian gaming interests spent $65 million to pass a proposition in 1998

VIII. The use of ballot propositions has created a dangerous “hyperdemocracy”

A. The state legislature is frustrated by the 2/3 supermajority in both houses required to pass a budget

B. Minority parties have used their power over the budget to spend more for their districts

C. Voters blame the governor for budget problems, not the legislature

IX. Ballot propositions further limit the powers of government, make it harder to face new challenges

A. Legislatures can’t reverse or change ballot propositions

B. Voters can’t study or understand most propositions

X. Term limits didn’t stop career politicians, but they did hurt government

A. Legislators couldn’t get enough experience to understand the problems they faced

B. The state legislature loses power to the governor, bureaucracy and lobbyists

1. When a disastrous scheme to deregulate electricity was passed in 1996, legislators couldn’t understand it
XI. Political power in California today is split between two hostile groups:

A. The legislature, divided into districts by population, represents city voters: low-income, liberal and Democratic

1. “Safe seats” elect very liberal Democrats or very conservative Republicans, who won’t compromise

B. Statewide propositions are won and governors are elected by white, older, richer voters who ignore newer, poorer Californians – especially Latinos

C. This power of upper-middle-class Anglos over ballot propositions makes California government “dysfunctional”

Keywords:

Master Plan for Higher Education

ballot initiatives

Proposition 13

“leveling down” school spending

Williams v. California, 2000

communitarian ethic

market ethic

Mello-Roos growth tax

Proposition 98

Progressives

hyperdemocracy

2/3 supermajority

term limits

safe seats

dysfunctional government

