
NORTH CAROLINA LAW REVIEW

Volume 24 | Number 1 Article 5

12-1-1945

The Lawyer and the American System
Brendan F. Brown

Follow this and additional works at: http://scholarship.law.unc.edu/nclr

Part of the Law Commons

This Article is brought to you for free and open access by Carolina Law Scholarship Repository. It has been accepted for inclusion in North Carolina
Law Review by an authorized administrator of Carolina Law Scholarship Repository. For more information, please contact law_repository@unc.edu.

Recommended Citation
Brendan F. Brown, The Lawyer and the American System, 24 N.C. L. Rev. 33 (1945).
Available at: http://scholarship.law.unc.edu/nclr/vol24/iss1/5

http://scholarship.law.unc.edu/nclr?utm_source=scholarship.law.unc.edu%2Fnclr%2Fvol24%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.unc.edu/nclr/vol24?utm_source=scholarship.law.unc.edu%2Fnclr%2Fvol24%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.unc.edu/nclr/vol24/iss1?utm_source=scholarship.law.unc.edu%2Fnclr%2Fvol24%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.unc.edu/nclr/vol24/iss1/5?utm_source=scholarship.law.unc.edu%2Fnclr%2Fvol24%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.unc.edu/nclr?utm_source=scholarship.law.unc.edu%2Fnclr%2Fvol24%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/578?utm_source=scholarship.law.unc.edu%2Fnclr%2Fvol24%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.unc.edu/nclr/vol24/iss1/5?utm_source=scholarship.law.unc.edu%2Fnclr%2Fvol24%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:law_repository@unc.edu

19451

THE LAWYER AND THE AMERICAN SYSTEM*

BRENDAN F. BROWN**

A discussion of the relation of the lawyer to the American system
will be of benefit to the legal profession, the public, and the historian
of broad interests, concerned with the functional aspects of history.
For the legal profession it should be a source of great inspiration toward
future achievement, making its members aware of herculean partici-
pation of lawyers of other days in the momentous task of building the
American system. Certainly the horizon opened up by such a subject
should spur the American Bar toward the goal of continuing to make
the American system workable. Considered from a selfish point of
view, the American legal profession would do well to dispel popular
distrust against it by an educational program to show the importance
of the lawyer in the establishment and expansion of the American
system, and in its preservation and continued success. It is true that
in every generation there have been lawyers who have deviated from
the high traditional ideals of the profession in the sphere of public
service by concentrating solely upon the narrow field of prediction of
legal rights and liabilities, and partisan advocacy for gain. But it is
the duty of the Bar to correct distorted pictures of. such exceptional
deviations.

Sections of the American public are still not completely informed
of the valuable services which'have been and are being performed by
the legal profession in the cause of maintaining the civic, political and'
economic life of the nation. There is need of publicizing the oppor-
tunities offered gratis to the indigent by an organized legal aid move-
ment. The public will benefit, as well as the Bar, by a well worked
out program of efficient public relations, if properly presented by in-
fluential lawyers' organizations.

* Material of a similar nature was presented in a radio broadcast over Station
WINX on August 26, 1945, as a public service of the American Bar'Association
and WINX, in cooperation with the District of Columbia Bar Association.
Members participating in the panel were:

Mr. William T. Hannan, Member of the District of Columbia Bar and former
Chairman of the Junior Bar Conference of the American Bar Association of the
District of Columbia;

Professor George A. Cassidy, Instructor in Commercial Law, Georgetown
School -of Foreign Service;

Mr. James F. Reilly, Commissioner of Public Utilities;
Dr. James J. Hayden, Dean, Columbus University Law School;
Mr. Joseph D. Bulman, Member of the District of Columbia Bar; and
Dr. Brendan F. Brown, Author of this article.
**Professor of Law and Acting Dean of the School of Law, The Catholic

University of America, Washington, D. C.

NORTH CAROLINA LAW REVIEW

The story of the American system could well be related from points
of view other than that of the lawyer. The functional aspects of the
narrative can probably be best stressed, however, by placing the lawyer
in the center of the panorama. The sciences of theology, philosophy,
politics and economics, and those learned in these intellectual disciplines,
contributed essential ingredients to the great experiment which resulted
in the American system, but it remained for the lawyer to construct the
formulas which preserved the balance between the various components
of the American system, such as between national and local, political
and economic authorities respectively, between popular sovereignty and
the binding force of custom, and between individual and group rights
and interests. Such formulas have always been reducible in ultimate
analysis to rules of law.'

Precision of expression requires that definite meaning content be
postulated for the expressions "lawyer" and "American system," since
diverse usage has made these word-symbols amorphous. The choice
of meaning has been dictated by the adoption of the largest generic
sense consistent with commonly accepted usage. It has also been
determined by a priori preferences based on what is significant in the
American system and in the sphere of the legally skilled.

In this connection, the term "lawyer" will include judges and
jurists, as well as lawyers in the narrow and technical sense of legal
practitioners. The subcategories of "lawyer," namely, practitioner,
judge and jurist are distinguishable but not exclusive. While prac-
ticing lawyers are fundamentally interested in winning cases by analyti-
cal recourse to law considered apart from morals and political and eco-
nomic policy, jurists are primarily engaged, from a financially disin-
terested point of view, in the study and reform of a legal system or
systems, surveyed from historical, philosophical, sociological, and in-
stitutional levels. Judges combine in the judicial process the elements
of adjudication of the specific rights of litigants with the broad en-
vironmental view of the jurist.

The phrase, "American system," will refer to that distinctive plan
of civilization, as well as to the consequent m6lange of peculiar effects,
which in turn have produced the characteristic features of the sociologi-
cal situation existing in the United States today. These effects have
followed from putting into practice a very definite political and juridi-
cal philosophy, a less specific, yet relatively definite body of economic
concepts, and a congeries of remedial formulas, indigenous to the
spirit and substance of the Anglo-American Common law. From the
birth of this system to its present stage of maturity, sub-ideals and minor

1 O'Mahoney, The Lawyer, the Constitution, and the Modern World (1944)
20 IND. L. J. 1 at 3.

(Vol. 24

1945] THE LAWYER AND THE AMERICAN SYSTEM 35

techniques have varied from time to time. Indeed overwhelming crises
have at times greatly changed its contours. But like all great institu-
tions, the fundamental substance of the entity and its essential attributes
have never changed.

The blueprint of the plan for the American system began to be
drawn up with the Declaration of Independence in 1776. The Consti-
tutional Convention of 1787 continued the work, which reached relative
completion with the adoption of the Bill of Rights. The original prin-
ciples which underlay these documents were drawn upon in the elabora-
tion of the first stage of the American Plan. Like any living organism,
the American system has grown more complex with time. Its growth
has resulted from the inclusion of amendments into the Federal Consti-
tution after the Bill of Rights, from the expansion of constitutional
law, and from periods of re-examination of thequestion whether Ameri-
can society was adequately preserving a just and right relationship be-
tween the individual human being, and his political and economic gov-
emnment, his fellow man, and his Maker.2

In the process of establishing the American system, the role of the
American lawyer was important and decisive. The American Revolu-
tion was essentially a battle between the American legal profession and
the English Crown.3 The predominant part which lawyers played in
framing the Declaration of Rights and Grievances in 1774, the Declara-
tion of Independence two years later, and thereafter the Federal Con-
stitution, is evident not only -rom the controlling percentage of lawyers
who wrote these documents, but also from the nature of the specific
doctrines therein incorporated, and the implementing institutions. Be-
sides, the historical figure credited with being the Father of the Con-
stitution was a lawyer.

In the first place, statistics disclose the numerical superiority of
lawyers in the work of the great revolutionary instruments which initi-
ated the American system. Of the fifty-six signers of the Declaration
of Independence, thirty-three were lawyers, or almost sixty percent.
The names of Thomas Jefferson of Virginia, John Adams of Massa-
chusetts, James Wilson of Pennsylvania, and Charles Carroll of Mary-
land, are illustrative of some of the famous lawyer-signers of the Decla-
ration of Independence. Of the fifty-five delegates who attended the
Convention which wrote the Federal Constitution, at least thirty-three
were lawyers. Ten of these had served as State judges 4 Of the thirty-
nine signers of the Constitution, twenty-two were lawyers, or almost

2 Manion, The American Philosophy of Law (1943) 18 No=E DAME: LAWYER

317 at 319-320.8Bradway, Legal Service for the Indigent (1941) 16 TENN. L. REv. 691
at 692.

'WARREN, THE MAKING OF THE CONSTITUTION (1937) 55.

NORTH CAROLINA LAW REVIEW

fifty-six percent. Among the celebrated lawyers who signed the Con-
stitution were Rufus King of Massachusetts, James Madison of Vir-
ginia, Alexander Hamilton of New York, James Wilson and Gouver-
neur Morris of Pennsylvania, and John Rutledge and the Pinckneys
of South Carolina.

Secondly, not only statistics, but also the character of the ideals,
doctrines and ideas which were fused together in the historic documents
involved in the genesis of the American system, reveals a lawyer
origin. Thus a manifestly legal theory was invoked by the Continental
Congress which drew up the Declaration of Rights and Grievances
against the English Crown in 1774.r It proceeded on the argument that
the actions of the Crown were such as to deprive the Colonists of rights
to which they were entitled as Englishmen under the Common law of
England. Two years later, the lawyer-architects of the Declaration of
Independence and their associates, realizing the futility of further legal
argument, shifted to a moral contention, namely, the justification of
Revolution by recourse to the broad, juridical doctrine of natural law
rights resting upon an immutable, objectively existent moral regime.0

The capacity of the framers of the Declaration of Independence to
achieve this transition is indicative of the breadth and depth of their
juristic learning, and of their political and ethical wisdom.

In the Federal Constitution, as drawn up by the Convention of
1787, the hand of the lawyer is evident. The political doctrine of the
separation of powers is worked out in a legal fashion in the first three
Articles. In the first Article, the Senate is given judicial authority in
the matter of impeachments, and the limits of this authority are de-
scribed. The legislative process of the Congress of the United States
is prescribed as well as the extent of its jurisdiction. Suspension of
the privilege of the Writ of Habeas Corpus is forbidden except in
specific emergency. There is an injunction against the passage of
Bills of Attainder and ex post facto laws. In the second Article,
the germ of executive justice may be seen, later given rule content,
under the name of Administrative Law. In the third Article, of course,
where the judicial branch of the Federal Government is erected, benefit
of legal counsel is unmistakab~le. The same may be said as to the
fourth Article, where for example, the full faith and credit and the
privileges and immunities clauses are to be found.

It is well known that a number of the States ratified the Consti-
tution, with the assurance that Congress, at its first session, would
adopt a Bill of Rights to guarantee the liberty of the individual against

'See POUND, THE SPIRIT OF THE CoMMoN LAW (1921) 100-101; Lawyers
Who Signed the Constitution (1935) 13 THE LAW STUDENT 29-30.

Brown, Brendan F., The Bar and the Democratic Process (1939) 13 TEMP.
L. Q. 287 at 290. See U. S. CoNsT. Art. I §§1-9.

[Vol. 24

1945] THE LAWYER AND THE AMERICAN SYSTEM 37

arbitrary government by the newly erected Federal Authority. 7 The
Bill of Rights contained two factors, namely, the enumeration of specific
rights, liberties, and immunities, which were regarded as essential im-
plications from the philosophy that the sovereign was legally omnipo-
tent, but not morally, and that the sovereign ruled, but was restrained
by the laws of God and nature, and the expressed choice of precise
legal tools, to make workable these rights, liberties and immunities in
dourt and legislature. Both the ideals and techniques of the Bill of
Rights were distinctively legalistic and juristic. Lawyers realized that
it would have been idle, from a practical point of view, merely to have
recognized in vacuo the intrinsic dignity of human personality, and the
submission of the will of the Sovereign to an objective juridical and
moral order, but not to have specified the ways in which abstract ideals
were to be translated into action by legalistic methodology. Other legal
means might have been chosen, but the ones in question have proved
adequate to make effective the principle that law is much more than a
command of the Sovereign, based on physical power.

The legal techniques which lawyers wrote into the Bill of Rights,
as distinguished from the rights therein recognized, included among
others due process of law, in reference to life, liberty and property.8

Curbs were erected to prevent excessive bail and excessive fines and
cruel and unusual punishments. 9 The requirement of a presentment or
indictment of a Grand Jury, except in clearly defined emergencies, be-
fore a person could be held to answer for a capital or otherwise in-
famous crime, was established.' 0 The rules of the Common law were
to control with respect to the re-examination of a fact in a federal
court, after that fact had been tried by a jury." The contributions of
lawyers to the writing 'of the Bill of Rights are particularly evident
in the Sixth Amendment:

"In all criminal prosecutions, the accused shall enjoy the right to a
speedy and public trial, by an impartial jury of the State and district
wherein the crime shall have been committed, which district shall have
been previously ascertained by law, and to be informed of the nature
and cause of the accusation; to be confronted with the witnesses
against him; to have compulsory process for obtaining witnesses in his
favor, and to have the Assistance of Counsel for his defence."

It is true that the legal forms which lawyers incorporated into the
Bill of Rights were largely derived from many intellectual, normative,
and experiential elements, borrowed from historical sources, both legal
and non-legal. But creative genius was at work in the activity of as-

'WARREN, CONGREss, TE CONSrnTTUION AND THE SuPREm COURT (1935)
82ff.

'U. S. CONST. Art. V. 9 Id. Art. VIII.
2
0 Id. Art. V. 11Id. Art. VII.

NORTH CAROLINA LAW REVIEW

sembling these elements and in inter-relating them, so as to provide
an enduring system, with qualities of both stability and change, ade-
quate to meet the constantly expanding social needs of a growing popu-
lation, on the verge of developing the resources of a mighty continent.
In this process the role of the American lawyer was most influential.
The techniques of the Bill of Rights were inspired by the experience
of English Constitutional law, and were adaptations of juridical imple-
ments which were being built from Magna Carta in 1215, down
through the period of Coke, and thereafter in the seventeenth and early
part of the eighteenth century.12 These techniques, however, had never
before been formulated with precision, in an orderly unit.

In the third place, James Madison, lawyer and legal philosopher, is
universally recognized as the father of the Federal Constitution.' 8

There are various reasons for this appellation. Thus, he unquestionably
exercised the most controlling influence upon the delegates at the Con-
stitutional Convention.' 4 There the Virginia Plan was presented and
was later in substance molded and developed into what became known
as the Federal Constitution.' 5 Madison was one of the framers of the
Virginia Plan, and was a leader in the work of modifying it at the
Convention.'

6

In general, the political and legal philosophy of Madison was
acceptable to the Convention in preference to numerous competing
philosophies.' 7 This philosophy favored the creation of a national, as
distinguished from a federal, government. He successfully advocated
the political theory of the separation of powers, the election of the
President by the people rather than by the legislative branch of govern-
ment, the creation of a two house legislature, at least one of which
was to be elected by the people, the prevention of encroachments by the
States upon the Federal Government, and the protection of each state
from encroachments by others.1 8

"~WARREN, op. cit. supra note 7, at 16, 17. See THE FEDERALIST, No. 4: "Is
it not the glory of the people of America, that whilst they have paid a decent
respect to the opinions of former times and other nations, they have not suffered
a blind veneration for antiquity, for custom or for names, to overrule the sugges-
tions of their own good sense, the knowledge of their own situation, and the
lessons of their own experience."

11 FARRAND, THE FRAMING OF THE CONSTITUTION OF THE UNITED STATES
(1913) 196; WARREN, op. cit. supra note 4 at 57. It is there stated that Madison
had studied theology, and the theory, history, and practice of government.

1" FARRAND, op. cit. supra note 13 at 197 ff.
Id. at 68.

1 6 BURNS, JAMES MADISON, PHILOSOPHER OF THE CONSTITUTION (1938) 12;
FARRAND, op. cit. supra note 13 at 68; WARREN, op. Cit. supra note 4 at 797-
804; WRITINGS OF JAMES MADISON ('Hunt's ed. 1833) IX, 502, Madison to
John Tyler.17 BURNS, JAMES MADISON, PHILOSOPHER OF THE CONSTITUTION (1938) 64 ff.

:Z FARRAND, THE FRAMING OF THE CONSTITUTION OF THE UNITED STATES
'!913) 76; HAINifS, THE CONSTITUTION OF THE UNITED STATES (1932) 94,

98. 186.

[Vol. 24

1945] THE LAWYER AND THE AMERICAN SYSTEM 39

After the adjournment of the Constitutional Convention, the draft
of the Constitution was submitted to the Continental Congress, which
presented it to ratifying conventions in the several States.19 Madison
continued to father the Constitution by joining with Hamilton and
Jay, in a series of newspaper letters, known as "The Federalist," to
influence public opinion in favor of adoption. Madison is credited
with having written twenty-six of the eighty-five letters, in whole or
in part. 20

Twelve Amendments to the Constitution were proposed to the
legislatures of the several states by the first Congress, which met in
New York, in 1789.21 The first and second of these proposed twelve
amendments were rejected by the States, but the others were approved
and became known as the Bill of Rights.2 2 The twelve amendhents
were based on about a score of amendments offered in the House of
Representatives by Madison.23 These in turn were preceded by the
Virginia Declaration of Rights of 1776.24 Madison was chiefly respon-
sible for the formulation of the religious freedom clause of this
Declaration.2 5

Finally, the chief account of the proceedings of the Convention, ade-
quately recorded and preserved, was reconstructed from a private diary
kept by Madison.2 6 His legal mind was reflected by his ability to
preserve the relevant and significant and by the great value which he
attached to written proceedings which would enable future genera-
tions of lawyers to have the benefit of the views of the delegates of the
Convention for purposes of interpretation and ascertaining intention.
His record was carefully anticipated, faithfully executed, and meticu-
lously preserved.

Lawyers had a considerable hand, therefore, in fashioning the
Federal Constitution, with its Bill of Rights, keystone of the political,
economic, and juridical structure of the American system. But their
devotion and contributions to that system did not terminate there.
They continued to guide the subsequent growth of Constitutional law
down to the present time. They made the Constitution work.2 '

The record of the American legal profession in the sphere of public
" WARREN, THE MAKING OF THE CONSTITUTION (1937) 744.
soWARREN, THE MAKING OF THE CONSTITUTION (1937) 788-791; BURNS,

JAMES MADISON, PHILOSOPHER OF THE CONSTITUTION (1938) 14.
" BRANT, JAMES MADISON (1941) 249 ff.
22 Idem.
" See 1st Cong., 1st sess. June 8, 1789; 1 ANNALS OF CONGRESS 433-36;

BRANT, JAMES MADISON (1941) 249.
"1BURNs, JAMES MADISON, PHILOSOPHER OF THE CONSTITUTION (1938)

119ff.; HELDERMAN, THE VIRGINIA BILL OF RIGHTS (1942) 3 W. & L. L. REv.
225-245.

"HUNT. THE LIFE OF JAMES MADISON (1902) 12.
"WARREN, THE MAKING OF THE CONSTITUTION (1937) 125.
'1 HAINES, THE CONSTITUTION OF THE UNITED STATES (1932) 213-252.

NORTH CAROLINA LAW REVIEW

and governmental service may be illustrated by recalling that seventy-
five percent of the Presidents of the United States have been lawyers,
i.e., twenty-four out of thirty-two. 28 Beginning with the first Con-
gress, there has been an overwhelming number of lawyers, certainly a
plurality, in Congress, and the State legislatures. Well known indeed
is the work of the Judges of the Supreme Court, particularly in the
earliest period of the Republic, in putting content into such clauses as
due process, equal. protection, and law of the land. In fact, lawyers
have had a virtual monopoly of the judicial department of the govern-
ment. In no other country in the world, not excepting England, have
lawyers exercised such influence in public affairs as they have in the
United States.29

This nation has survived war, economic depression of vast propor-
tions, financial panic, hard times and many perilous periods of crisis.
In each case the philosophy of the Constitution has been adjusted by
lawyers, to constantly changing sociological conditions, by the invention
of ingenious legal forms and procedures, which have enabled the demo-
cratic process to survive. This is in sharp contrast with the history of the
constitutional systems of certain other countries, which have broken
down under the weight of political and economic pressure.3 0

Lawyers did much, therefore, to establish and maintain American
political democracy. Their participation in laying the groundwork of
the American economic order, and in coordinating it with the legal order
is also outstanding. The American society for which the Federal Con-
stitution was written postulated an economic system, built upon a capital-
istic structure of private property, and protected by a jural regime,
which encouraged free enterprise and safeguarded the individual from
the State, and from other individuals through rules and precepts of
law. Emphasis was upon the sanctity of the property rights of the
individual in the acquisition and transfer of property, in keeping with
the pioneer conditions of eighteenth and nineteenth century America.31

The conceptions of capitalism in the sense of a social policy of allow-
ing individuals and private corporations to hazard money and wealth
in constructive enterprises, to produce more money and wealth, and
little or no governmental regulation, were not the creations of lawyers.
but rather of the national mind. But when in the course of time, public
opinion realized the necessity of a moral, as distinguished from an
amoral capitalism, of substituting a socialized idea of private property,
in place of the previously existing individualized notion, and of reason-

" Rose, The Bar as a Governihg Caste (1942) 48 W. VA. L. Q. 87 at 88.
29 Id. at 89.°Dodd, The Constitution-1787 and Today (1944) 20 IND. L. J. 55 at 59ff.
" Cole, Some Observations on the Sigifficance of the American Bill of Rights

"1943) 18 WASH. L. REv. 90-102.

[Vol.274

1945] THE LAWYER AND THE AMERICAN SYSTEM 41

ably regulating certain types of business activity, lawyers were pre-

pared to readjust the legal order. They did this in many ways, prin-
cipally by the formulation of administrative law and by preserving a

balance in the legal sphere between uniformity and certainty on the
one side, and flexibility and discretion on the other.

Administrative law was an important contribution, made by lawyers,
to the task of modifying an obsolete "economic order. This phenomenon

arose in consequence of changing social conditions, which rendered

archaic the traditional techniques of the established court system. Exec-

utive justice began as soon as it was conclusively demonstrated that
adequate judicial justice was not -possible in certain types of cases, in-

volving such socially necessary activities as public utilities, railroads,
and the like.

In the creation of administrative bodies and agencies, the art of the
lawyer has contributed much to the law applicable and the means

followed. There has been and probably will continue to be disagree-

ment among lawyers as to the extent of the discretion which should

be allowed those making decisions in the field of administrative law.
But there has always been a common area of agreement as to the

necessity of executive justice and of preserving an equilibrium between

it and the philosophy of the Federal Constitution, which manifestly

aimed to create a government of laws and not of men.
Despite the adoption of a rather socialized view of private property,

and of the policy of a reasonably regulated capitalism, American public
opinion has never veered far from the postulate of a fairly competitive
economic order. The American system from its foundation can be

characterized, among other ways, by its recognition of the principle
that political democracy is impossible without a relatively large amount

of certainty in the law of the land, to sustain this competitive regime.3 2

For business to thrive and function adequately, business men must be

able to predict with considerable certainty the behavior of the State,

as represented by its executive officers, and by its courts and legisla-
tures. American lawyers, carrying forward the tradition of the legal
profession and of the Anglo-American Common law, have given busi-
ness this certainty and uniformity.33

Examples in the Roman, English and American law, showing the

orientation of the legal system toward certainty and uniformity in the

light of guiding concepts supplied by the merchant, trader, business
man, and capitalist are numerous. Thus these qualities resulted when

82 Barker, Economic Interpretation of the Constitution (1944) 28 TEx. L. Rxv.
373-391; O'Mahoney, The Lawyer, The Constitution, and the Modern World
(1944) 20 IND. L. J. 1 at 10.

" See Adler, Law and the Modern. Mind; A Sympos'iun, Legal Certainty
(1931) 31 COL. L. REv. 91.

NORTH CAROLINA LAW REVIEW

commercial ideas were absorbed by the Roman legal order, beginning
with the creation of the Jus Gentium, in the third century B.C. approxi-
mately.34 A somewhat paralleling result occurred when the commer-
cial customs, which were called the Law Merchant, were made a part
of the English Common law by Lord Mansfield, during the middle of
the eighteenth century. 35 Later the Law Merchant was codified by the
English Bills of Exchange Act in 1882. It has been adopted in more
than forty of the English colonies and dependencies. 86 Today one
of the aims of the Law Revision Committee in England is the attain-
ment of uniformity.

In the United States lawyers have worked with business men and
bankers, for over fifty years, through the National Conference on Uni-
form State Laws in the interests of uniformity and certainty. In 1890,
the American Bar Association recommended the appointment by each
state of commissioners who would draft and recommend uniform state
laws. The first meeting of the commissioners took place in 1892.37
All the states eventually joined the movement, so that now the governor
of each state appoints three commissioners. 8

In 1895, a Committee appointed by the Commissioners on Uniform
State Laws drafted a bill to codify the law of negotiable instruments,
which was adopted by the Commissioners the following year.3 9 This
law, namely, the Negotiable Instruments Law, has been adopted by all
of the fifty-three American legislative jurisdictions.40 The Commis-
sioners have worked out a series of uniform laws, which include, in
addition to the Negotiable Instruments Law, such Acts as the Uni-
form Partnership Act, the Warehouse Receipt Act, the Uniform Sales
Act, and many others. 41 Not all of the legislative jurisdictions have
accepted all of these laws, but the extent to which they have been
adopted is considerable.

Principles of statutory interpretation have been worked out, in the
matter of Uniform State Laws, so as to achieve a maximum uniformity.
There is a provision in all save the earliest of these laws that the law
"shall be so interpreted and construed as to effectuate its general pur-

"Brown, Brendan F., The Jurisprudential Basis of Roman Law (1937) 12
NOTRE DAME LAWYER 361 at 363 ff. See 1 Voigt, Das Jus Nalurale, aequumn e
bonum und Ius Gentium de Ruimer, j 3-15, 42, 43, 79-88, 103.

3'Lawson, Uniformity of Laws, A Suggestion (1944) 26 J. Comp. LEG. &
INT. L. 16 at 17-18; NEGOTIABLE INSTRUMENTS LAW §§1-50.

Idem.
Lawson, Uniformity of Laws, A Suggestion (1944) 26 J. Comp. LEG. &

INT. L. 16 at 20.
" Idem.
39BRANNAN, NEGOTIABLE INSTRUMENT LAWS ANNOTATED (6th ed., Beutel)

Preface to First Edition.
40 NEGOTIABLE INSTRUMENTS LAW §§1-50.
"Idem pp. I-I.

[Vol. 24

1945] THE LAWYER AND THE AMERICAN SYSTEM 43

pose of making uniform the laws of those states which enact it."42

The aim of this provision is to influence the courts of one state to
follow the interpretation of other states. Courts of a state may revise
their own interpretations if they differ from the prevalent view taken
by the other states.

Lawyers have achieved certainty and uniformity also through the
medium of the principle of stare decisis, i.e., by strict adherence to
precedent. According to this principle, the same remedies are always
applied to the same situations of facts. Certainty has resulted from the
Restatements of important segments of the law by the American Law
Institute. The elements of certainty and uniformity now present in
the Common law are survivals from the period of the strict law and
the era of the maturity of law.43

While the legal profession has recognized the necessity of certainty
and uniformity in law for the benefit of business, it has also admitted
the claims of those whose rights depend upon elasticity in the law.
Hence in the fields of Torts, Equity, Trusts, Administrative Law, and
the like, which involve a high degree of the normative, the Common
Law has departed from the element of certainty. But such divergence
has been regarded by business as consonant with important basic socio-
logical interests. 44

The legal order has incorporated many commercial concepts, such
as negotiability, the presumption of good faith, and certain notions
of what constitutes property.45 But conversely, numerous legal con-
cepts have been prescribed by lawyers for the business world, and have
been accepted without protest by the economic order. Builders of that
order have taken over such relatively arbitrary legal notions as the
Statute of Frauds, requiring certain transactions to be in writing if they
are to be given legal effect, Statutes of Limitations, barring the legal en-
forcement of rights, the peculiar Common law doctrine of consideration
which does not exist in systems derived from the Roman law, and the
anomalous distinctions which have been drawn by the Common law,
between personalty and realty.46 Illustrative of the action and inter-
action which have gone on between the legal and business orders are
the exceptions which have been made to the notion of Common law
consideration, and the building of the doctrine of promissory estoppel.

The American public is not well informed as to the efforts of law-
yers to provide legal aid for the poor and the indigent, as a means

2 Thus this clause appears in the UNIFORM SALES AcT §74; See Lawson,
Uniformity of Laws, A Suggestion (1944) 26 J. ComP. LEG. & INT. L. 16-27.

See Pound, The Decadence of Equity (1905) 5 COL. L. REv. 20 at 23 ff.
Idem.

"8 HoLDSWORTH, A HIsTORY OF ENGLISH LAW (ed. 1926) 113 ff.
"'See, 2 SIMEs, THE LAW OF FUTURE INTERESTS (1936) 545 ff.

NORTH CAROLINA LAW REVIEW

toward the end of increasing the usefulness of a legal system, which in
the Occidental tradition constitutes an essential of any social civiliza-
tion. The tradition of the American legal profession in this respect
was preceded by that of Roman and English lawyers.47 The ultimate
reason and motive for this gratuitous service has varied according
to time and place. Thus civic duty led the lawyers of ancient Rome to
engage in legal aid work, which they regarded as a privilege. 48 In the
Middle Ages, the ecclesiastical bar assumed the duty of eliminating
injustices arising from poverty as a matter of applied Christianity. St.
Ives, who died about 1300, and St. Thomas More, who was martyred
in 1535, patron Saints of lawyers, were celebrated for their charitable
legal work.49 In 1494, a Statute of Henry 'VII aimed to help those
too poor to avail themselves of legal counsel.50

After the Middle Ages, the idea gradually came to the front that,
in England, legal aid work was fundamentally a professional obliga-
tion.51 This was part of the general idea which has traditionally perme-
ated the Anglo-American legal profession, namely, that its members
should work primarily for the public good, and only secondarily for
the financial gain of the individual lawyer. It is true of course that
at times lawyers have reversed this order. By and large, however, the
concept has survived that the lawyer is a member of a learned pro-
fession, which must never ignore its public responsibilities and leader-
ship. Moved by its faith in the need of preserving the American
system by the practical protection of constitutional and legal rights of
substance and personality, lawyers have been active in providing able
counsel for the poor and indigent, in both civil and criminal matters,
and have given unstinted service to voluntary civic groups and asso-
ciations.

After legal aid had developed into a professional tradition, the
transition was from unorganized to organized legal aid. Several types
of organized legal aid subsequently evolved. These included the crea-
tion of bar association committees, and the like. The American Bar
Association has a standing committee on legal aid. There is the
National Association of Legal Aid Organizations.5 2

Organized legal aid has taken the form of legal aid clinics, municipal
bureaus, and departments of a social agency. The American legal

"'Bradway, Legal Service for the Indigent (1941) 16 TENN. L. REv. 691-699.
As Idem. " Idem.
" See Egerton, Historical Aspects of Legal Aid (1945) 61 L. Q. REv. 87ff.
"See BRADLEY, LAw, ITS NATURE AND OFFICE AS THE BOND AND BASIs OF

Cnivu SocIETY (1884) 47; Bradway, Legal Service for the Indigent (1941) 16
TENN. L. REv. 691-699.

" Smith, R. H., Legal Aid During the War and After (1945) 31 A. B. A. J.
18 at 19 ff.; Bradway, The Challenge to Organized Legal Aid (1944) 22 Tzx.
L. REv. 327-344.

[Vol. 24

1945] THE LAWYER AND THE AMERICAN SYSTEM 45

profession has created legal aid bureaus and societies at many key
points of the Nation. This assistance parallels that rendered by doc-
tors' hospitals and clinics for the poor. These bureaus have protected
the public in many ways, such as from trade rackets.5 3 The legal aid
work in New York and Washington may be regarded as typical.

According to Harrison Tweed, President of the Legal Aid Society
of New York, in the sixty-ninth annual Report of that Society, for
the year 1944:

"... The Legal Aid Society exists in order to give to the poor
of Greater New York who have legal troubles (and they number over
30,000 each year) the help they need to solve these troubles just as
the free hospitals exist to give the sick the care they need to cure
their ills. ' ' 5

4

From this Report, it appears that contributions to this Society from
lawyers, prior to the year 1944, amounted to more than sixty thousand
dollars, as compared with less than ten thousand -dollars from all other
sources. The Report states that "Applicants who come to the Society
from the armed services continue to be about one fourth of the total
number of applicants." In New York City there is a group of volun-
teer lawyers who act as an Appeals Committee to advise as to the
taking of appeals from lower court decisions, especially those of the
criminal courts. 55

In the District of Columbia a Legal Aid Bureau, a charitable cor-
poration, was founded in 1932, under the auspices of the Council of
Social Agencies, to provide legal aid and assistance to those unable to
pay therefor. This bureau became a separate member agency of the
Community Chest in 1934. The Bar Association of the District of
Columbia has operated a legal aid desk, since 1937, in the office of
the Clerk of the Municipal Court.56

The principal type of legal matter handled by these legal aid bureaus
in the past related to Domestic Relations, particularly marriage and
divorce and hwbeas corpus proceedings for children; disputes growing
out of the landlord and tenant relation; contracts, especially with in-
stallment sellers; and proceedings to effectuate a change of name.5 '
With impending demobilization, reconversion, and readjustment, prob-
lems in these fields will be multiplied and others will be added. Follow-
ing its very creditable tradition of public service, the American legal

1. Smith, R. H., Legal Aid During the War and After (1945) 31 A. B. A. J.18.
BtId. at 4.

Id. at 5.
See Seventh Annual Report of the Director, Legal Aid Bureau of the

District of Columbia (1939).
"' See Report of the President, Sixty-ninth Annual Report of The Legal Aid

Society of New York (1944) at 4.

NORTH CAROLINA LAW REVIEW

profession may be expected to fulfill its enlarged obligations in the
years which lie ahead.

Legal Aid Societies have been supplemented by Legal Aid Clinics.
The avowed purpose of the former is to render public service by aiding
the poor, of the latter to benefit students, as well as the poor. Some
of the Law Schools have joined in the legal aid movement by offering
their facilities and the energies of a part of their student body to
assist the indigent. The Legal Aid Clinic of Duke University is an
example.

58

Lawyers have made available legal assistance, often despite con-
siderable financial sacrifice, in pursuance of the Sixth Amendment of
the Federal Constitution, which guarantees counsel for defense in all
criminal prosecutions and of "the equal protection clause" of the
Fourteenth Amendment. 59 The rather recent mass sedition trial, held
in the National Capital, is an example of how counsel was made avail-
able gratis to the criminally accused. Despite the raging of war and
the involvement of highly explosive political factors, the Sixth Amend-
ment was faithfully given effect through the donation of professional
services, in some instances leading to great personal hardship. Even
those accused of the most heinous crimes receive benefit of counsel,
appointed by the Court, if they are financially unable to employ counsel.

The future responsibilities of the Bar in the maintenance and exten-
sion of the American system, both at home and abroad, are measurable
in terms of the increasing pressure of forces which constantly strive
to substitute opposing modes of social life, radically different civiliza-
tions, and above all, solely materialistic conceptions of the nature of
man, and the purpose of his existence. It is indeed a gratifying sight
to observe how the American system was used as a guide, approxi-
mately speaking, when the representatives of the United Nations met
in San Francisco, to draw up the World Charter and the Statute of
the International Court of Justice. The keeping of world peace has
always been the responsibility of lawyers, the designers of International
Law and of those juridical institutions which afford the means by which
that law may be translated into action. May American lawyers ever
seek to extend the blessings of the American system to the whole world.

s Bradway, Legal Aid Clinics Train Young Advocates (1942) 26 J. AM. JuD.
Soc. 14ff.; Elliott, Legal Clinic versus Legal Aid Society (1936) 8 Am. L.
SCHOOL REV. 410 ff.

"Bradway, The Challenge to Organized Legal Aid (1944) 22 Tax. L. REv.
327-344.

[Vol. 24

	North Carolina Law Review
	12-1-1945

	The Lawyer and the American System
	Brendan F. Brown
	Recommended Citation

	Lawyer and the American System, The

