
1

An	extended	separation	of	powers	model	as	the	theoretical	
basis	for	the	representation	of	future	generations		

Professor Joerg Chet Tremmel, PhD, PhD
joerg.tremmel@uni-tuebingen.de

Version 26 July 20131

forthcoming in:

 Birnbacher, Dieter / Thorseth, May (ed.) (2014): Roads to Sustainability. London: Earthscan

Abstract

The growing library on the representation of future generations provides the interested reader with more

and more examples of institutions for intergenerational justice, e.g. the Commission for Future

Generations in Israel, the Ombudsman for Future Generations in Hungary or the Parliamentary Advisory

Council for Sustainable Development in Germany. However, the long-term success of this

institutionalisation remains fragile as long as the classical separation of powers model dividing political

power into legislative, executive and judicial branches is not called into question. This article argues that

the theoretical starting point for any attempts to institutionalise sustainability should be an extension of

the ruling model. The century-old separation of powers into three branches as designed by Montesquieu

in 1748 is not fitting for modern times. A new four-powers model must include an institutional level that

would bring the interests of posterity into the decision-making processes of today. The present demos of

the 21st century can negatively affect the living conditions of future demos much more than in earlier

times. In the 18th century in the course of the first introduction of democracy in a country in the modern

sense of the word (i.e. a country other than an antique polis) the concept of ‘checks and balances’

evolved in the Federalist Papers. It was designed to protect parts of the population against the “tyranny

of the majority”. Today we need temporal checks and balances in order to protect future generations

from a “tyranny of the present”. In this article, the history and justification of the original separation of

powers model is explicated and the pros and cons of an extension of this model with a fourth power

representing the interests of future people are discussed.

The presentism of democracies

Only recently has the field of political science put a stronger emphasis on the identification and

systematic analysis of ‘presentism’2 in political systems as a challenge in its own right.3 The intellectual

1 Acknowledgements: I sincerely thank the participants of the workshop “Representing Future Generations”, 3-4
May 2013 in Munich, Germany for valuable suggestions to a previous version of this article.
2 The term ‚presentism‘ is defined by Thompson 2010, p17, as “a bias in the laws in favor of present over future
generations”. I use the term in the sense of a general bias in favor of the present over the future. Political
‘presentism’ must not be confused with short-termism and long-termism must be distinguished from
intergenerational just policies. In fact, long-term decisions may be unjust to future generations if they curtail their

2

foundation is grounded in an ethic best expressed by the concepts of ‘sustainability’ and ‘generational

justice’.4 Both voters and those they elect typically pursue short-sighted and ‘presentist’ interests, or, at

the very least, interests with benefits they will live to experience. The costs of these choices are passed

on to the future. The rhythm of democracy keeps time with the beat of election terms, usually periods of

time of four or five years. The interests of incumbents lie in getting re-elected; non-incumbents strive to

be elected. Making this assumption does not insinuate that politicians are a ‘type’ concerned only with

power, position and privilege. Even politicians who want to execute reasonable and sensible policy

require the power do so, and this power is only available in holding an elected office.

In soliciting votes, every party must concentrate on the preferences of the present constituency. Future

people are not voters today and cannot be included in calculations as to how to maximise votes. If a

politician, regardless of her party, wants to act beyond the scope of the next election, she is at a disad-

vantage in competition with her ‘presentist‘ oriented political opponents. In Considerations on

Representative Government (1861), John Stuart Mill made a statement that is, mutatis mutandis, still

highly topical: “Rulers and ruling classes are under a necessity of considering the interests and wishes

of those who have the suffrage; but of those who are excluded, it is in their option whether they will do

so or not; and, however honestly disposed, they are, in general, too fully occupied with things which they

must attend to to have much room in their thoughts for anything which they can with impunity

disregard.”5

As studies have shown, a marked ‘presentism’ in the electorate exists not only in representative

democracies, but also in direct democracies like Switzerland.6

The representation gap

Future people will have interests just as any of us have interests today. No matter, what concept of

democracy one cherishs, its function to aggragate interests and decide conflicts of interests is seldom

disputed. A clear expression of it is the so called all-affected principle: “Anyone whose interests are

options. Cultural capital is subject to intergenerational differences. It has to be preserved from one generation to the
next, but, in part, it also has to be destroyed.
The political right on self-determination of generations was intensively discussed by Thomas Jefferson (1743-1826),
James Madison (1751-1836), and Thomas Paine (1737-1809) in the course of the foundation of the United States of
America. Jefferson represented the position that every law and therefore every constitution should lose its validity
after 19 years, so that every generation could organise itself, with a freedom comparable to the preceding one.
Madison disagreed and referred to the uncertainty that would emerge from such an arrangement. Thomas Paine
stood on the side of Jefferson and formulated the following famous sentence: “Every age and generation must be as
free to act for itself in all cases as the ages and generations which preceded it.”
When young people grow up, they create new institutions and forms of culture through a mostly slow but
indispensable process, similar to the necessity to modernise (sometimes also to demolish and rebuild) old buildings
and facilities (capital) in order to improve them, or build new ones in lieu of them. Every successive generation
chooses which knowledge – accumulated by preceding generations – should be preserved and which should be
discarded. This tension-filled exchange between generations simultaneously functions as an engine of progress.
3 Dobson (1996); Lafferty (1998); Stein (1998); Kielmannsegg (2003); Eckersley (2004); Schmidt (2006); Giddens
(2009);Thompson (2010); Jacobs (2011).
4 For an overview of the new ethics of intergenerational justice, see Tremmel (2012, 2009); Gosseries/Meyer
(2009).
5 Mill (1958), 131.
6 Bonoli/Häusermann (2010).

3

affected by the decisions of a government should have a possibility to influence these decisions.”7 The

all-affected principle was already a justification for ‘democracy’ since the US Declaration of Independece

1776 and the French Revolution 1789 and dozens of political theorists have related to it in the past

centuries. These classic authors hold different views, however, on the question who is part of the ‘all’ in

the ‘all-affected-principle’. Only in the 20. century, political theorists started to count future people in.

And rightly so. The absence of representation of future generations means that conflicts of interest are

decided by the majority of eligible voters, not the majority of those affected by the decision. Future

people that are relevantly affected by a decision don’t have any influence over it. This ‘representation

gap’ is fundamentally different from deficiencies in the participatory rights of other social minorities or

interest groups for which representation is also lacking (e.g. women, the elderly, or foreigners). These

groups are present here and now; they can take part in political discourse, write opinion-editorials,

appear on talk-shows and in many cases participate in elections. None of these options are available to

future generations. “The future is another country“, states Posner, 8 paraphrasing that the welfare of

future generations is as low on the agenda of political incumbents as the welfare of a foreign country.

If future citizens could assert their interests in the political decision-making process, majority outcomes

in important political decisions of the present would be different. Energy policy is a good example:

Energy production of present generations, which relies heavily on fossil fuels, provides a high standard

of living today, but at the expense of creating serious disadvantages for the medium-term future of fifty

to a hundred years. Post-1990 - the year in which the IPCC’s First Assessment Report assessed a

connection between anthropogenic carbon dioxide emissions and climate change with a 90 per cent

probability– presently living generations can no longer legitimately claim ignorance of the consequences

of their actions. Scientific analyses indicate that current energy policy intensifies the natural greenhouse

effect and causes the global average temperature to rise.9 Let’s assume that the future individuals born

in the next 200 years could partake in the next general election, in the present. The consequence would

be that all parties would rewrite their official party positions on today’s energy policy and implement a

much more rapid decline in carbon dioxide emissions. The same effect could be achieved if a future

branch were implemented in the set-up of democracies as a fourth power in the separation of powers

model.

Especially with regard to environmental matters, the effects of current actions extend far into the future

and have the potential to seriously negatively influence the quality of life of numerous future generations,

as figure 1 shows. 10

7 For different, and sometimes conflicting, versions of the all-affected principle, see e.g. Beckman 2013, 778;
Dobson 1996, 124.
Deliberationists usually subscribe to it as well, e.g. Dryzeck 1999, 44, when he states: “an outcome is legitimate to
the extent that it has involved deliberation on the part of the people subject to it.” Similar Ekeli 2005.
8 Posner (2007), 143.
9 IPCC (1990).
10 In his book The Imperative of Responsibility (1979), the philosopher Hans Jonas lays out in detail the relatively
little influence man had on the global, supra-regional nature in the history of humanity up to the on-set of the
modern age. In these circumstances, an ethos of responsibility to nature was unnecessary. On the contrary, man
was well-advised to approach nature with as much cleverness and efficiency as possible to maximize his utility of its
seemingly boundless resources.

4

Fig. 1: Time Scales for Mankind and Nature

In light of these facts, a prolongation of the legislative session seems appropriate. However, election

periods cannot even come close to corresponding to the time span in which the effects of political

decisions are felt without restricting voters’ influence in such a way that would endanger the very

essence of democracy.

Problems posed by the short-sightedness of democracies are not limited to ecological issues. Long

before the emergence of modern environmental movements, excessive national debts were considered

a prime example of carelessness with regard to the future. As early as 1816 Thomas Jefferson

discussed potential solutions to this problem.11 Insufficient investments in education or failing to adjust

pay-as-you-go social security systems are further examples of lacking long-term orientation in political

systems.

Modern democracies are either direct democracies (prime example: Switzerland) or organised according

to the principle of representation. Both democratic forms are legitimate; the principle of representation is

therefore neither an essential element of democracy nor does it contradict it. In this respect, democratic

principles do not oppose an extension of the principle of representation to cover future people. The

representation of future people is thus compatible with democratic principles. As Göhler notes, “In the

broadest sense of the term, representation means to make something invisible visible and something

absent present”.12 Thaa adds that representation should be understood as “the visualisation of an

absentee”.13 Although this phrase may have been coined in a different context, it cannot be better

expressed.

11 On May 28, 1816, Thomas Jefferson wrote in a letter to John Taylor: “Funding I consider as limited, rightfully, to a
redemption of the debt within the lives of a majority of the generation contracting it; every generation coming
equally, by the laws of the Creator of the world, to the free possession of the earth He made for their subsistence,
unencumbered by their predecessors, who, like them, were but tenants for life. (....) And I sincerely believe (…) that
the principle of spending money to be paid by posterity, under the name of funding, is but swindling futurity on a
large scale.“ Cf. Jefferson (1999).
12 Göhler (1992), 109.
13 Thaa (2011), 151.

Average Lengths of Goverments in Office

Average Pay-Back of M ajor Investment

Average Length of Human Life

Reversibility of Climate Change

Reversibility of Species Extinction

Reversib ility of Resource Depletion

1.000.000 Jahre (log)100.00010.0001001

Radioactive Half-Life (Pu-239)

5

Lack of liability for inadequate performance in office

An additional issue amplifies this orientation to the present: In democracies, politicians’ governmental

responsibility is for a limited amount of time. Indeed, this is one of the advantages of this system of

government. However, it also means that an elected official does not have to assume that his own short-

sighted decisions will catch up with him twenty or thirty years later. As soon as a new government

comes into power, she is no longer liable.

It is quite the novelty that and for what reason a lawsuit was brought against the former prime minister of

Iceland Geir Haarde in June of 2011. Haarde was the prime minister in office when the country’s

financial system broke down. The Icelandic Parliament, the Althing, voted in favour of a lawsuit against

Haarde because he failed to take action during the financial crisis of 2008 which lead to the economy’s

collapse. Haarde is the first person to have to answer to the so-called Landsdomur, an Icelandic special

court created in 1905 for lawsuits against Icelandic ministers of state. Haarde pleaded ‘not guilty’ and

called the case the “first politically motivated lawsuit in the history of Iceland. In 2012 Haarde was tried

for economic mismanagement on four counts and found guilty of one: not holding meetings of the

cabinet when the crisis reached its peak, escaping the most serious charge of negligence.14 Despite the

criminal charge, no punishment followed and the defendant’s legal fees were paid for. Describing the

verdict as "absurd", Mr Haarde claimed that the special panel which tried him was under pressure from

the Icelandic parliament to return a guilty verdict.

Regardless of one’s take on the question of guilt concerning the financial crisis, such a case is a unique

approach that has not been even remotely considered by other countries affected by the financial crisis

(Greece, Portugal or Ireland). The introduction of a criminal offence statute that would make political

decision-makers liable15 for knowingly creating policy that would put future generations at a

disadvantage has no chance of being implemented on a broader scale.

Democracy: A political legacy for future generations

There is a clear demarcation between the opinions expressed in this paper and those which question

the very idea of democracy. Subsequent to the failed climate change conference in Copenhagen (2009)

and the ambivalently evaluated follow-up conferences in Cancún (2010), Durban (2011) and Doha

(2012), contributions which question whether democracy is the right form of government to overcome

ecological challenges increased in quantity.16 This provocative question, even if is often met by an

affirmative response, is unconstructive. The international climate change conferences are in fact a bad

example to use because it was not only the democratic, but also the non-democratic states which took

part in the failed talks.17 Moreover, comparative studies have demonstrated that the ecological

performance of authoritarian regimes is far worse than that of democracies. 18 Time and resources would

be better invested in the further development of democracy. That democracy needs to be reformed does

not mean to place the very concept of democracy in question. Churchill touched on the heart of the

14 BBC (2012)
15 One such plan, though not fully developed, can be found in Jodoin (2010).
16 For example: Shearman/Smith (2007); and to a certain degree also Leggewie/Welzer (2009 a,b) in an otherwise
very informative contribution to the literature.
17 Saretzki (2011), 42.
18 Weidner and Jänicke (2002). Concerning law, Jänicke (1992, 1996) has made reference to democracy as a form
of government as a prerequisite for solving today’s worldwide ecological problems.

6

matter in his with the following words: "No one pretends that democracy is perfect or all-wise. Indeed, it

has been said that democracy is the worst form of Government except all those other forms that have

been tried from time to time; but there is the broad feeling in our country that the people should rule,

continuously rule, and that public opinion, expressed by all constitutional means, should shape, guide,

and control the actions of Ministers who are their servants and not their masters."19 Democracy itself is

one of the most valuable legacies which future generations can inherit from present generations.

An extension of the separation of powers model

Democracy, as it until now been conceived of and practiced, has to a large extent ignored the problem

of its own presentism. Established founding theories of democracy offer no solution to the presentism of

our political system. To what extent can an extension of the separation of powers model act as a

corrective? The central idea behind such an extension is that the centuries-old separation of powers

between the legislative, executive and judicial branch is no longer appropriate. In order to make the

political system future-oriented, a new (fourth) institution, which ensures that the interests of future

generations are taken into account in today’s decision-making process, is needed. The consequences of

the actions of twenty-first century society can be far greater and more harmful to the future than at

earlier points in history. Just as during the eighteenth-century, when Alexis de Tocqueville wrote about

the need for “checks and balances” to protect the minority from the “tyranny of the majority”, today we

are in need of “checks and balance” in order to guard against the tyranny of the present over the future.

A state is constituted by three attributes: territorial boundaries, a people (demos) and governmental

authorities. Governmental authority shall, as the basic concept of the division of powers stipulates, be

distributed among several branches. “All state authority originates from the people. It is exercised by the

people in elections and votes and through certain institutions of the legislature, executive authority as

well as through judicial practice.”20 This is how it is put in Article 20, paragraph 2 of the German

constitution, which forms the legal basis of the separation of powers through explicitly naming the three

branches of authority. State authority is separated so that power does not become too centralised.

Legislative (law-making), executive (administrative) and judicial (legal) authorities act to keep each other

in check and limit each other’s power. If one takes as a point of departure that the principle of the

sovereignty of the people applies to voters in political society both today and in the future, it follows that,

constitutionally, Article 20 should be modified to reflect this fact. It could, for example, be reformulated in

the following manner: “All state authority originates from the people. It is exercised by the people in

elections and votes and through certain institutions of the legislature, executive authority, judicial

practice and the representation of future generations.”

Above only a few words have been added, but they would be enormously foundational and

consequential. Foundational, since such a constitutional change must be justified by comprehensive

deliberation. This call is less directed at legal studies and far more at normative political theory, or, more

19 Hansard (2011) Parliament Bill. November 1947. Vol 444. pp. 203-321. Available at:
http://hansard.millbanksystems.com/commons/1947/nov/11/parliament-bill [Accessed 29 April 2013]
20 German original: “Alle Staatsgewalt geht vom Volke aus. Sie wird vom Volke in Wahlen und Abstimmungen und
durch besondere Organe der Gesetzgebung, der vollziehenden Gewalt und der Rechtsprechung ausgeübt.”

7

specifically, political philosophy. It is for political philosophers to clarify which organisational form of the

state is desirable and should be sought after.21 Such a constitutional change would be far-reaching,

even revolutionary.22 An extension of the separation of powers model has the potential to unite the

fragmented initiatives for the representation of future generations under one banner. It provides a

suitable ‘frame’. Developed and refined in the modern era by Harrington, Locke and Montesquieu in the

seventeenth- and eighteenth-century, the idea of a separation of powers between the legislative,

executive and judicial branches – the trias politica principle – is universally established in the Western

democratic world. Any student who has studied politics is at least somewhat familiar with the concept.

The separation of or, more specifically, the interconnection of the three branches is addressed in every

constitution. Usually not just one, but a considerable number are dedicated to it. If a fourth institution is

now added, which ensures that the interests of future generations are taken into account in the political

decision-making process, democracy will be extensively altered. It would be a significant development of

democracy as we know it.

The notion of an extension of the separation of powers model is an answer to the so-called ‘motivational

problem’ of generational politics. Philosophers, psychologists and political scientists understand the

problem as follows: How can one motivate individuals and society to interact with each other in a

generationally just and sustainable manner? How can a political society based upon the seductiveness

of presentism be replaced by a precautionary politics in the interests of posterity? With the notion of an

extension of the separation of powers model, this question answers itself. A polity forces itself to do so

when it embarks on this path. The German term “Vierte Gewalt” (literally translated as “fourth force”, a

much more martial concept than the English “fourth branch of government”) describes this eloquently.

An extension of the separation of powers model could initiate some power struggles at first. This is no

different from the era when the three-powers model was not yet firmly established, e.g., in Germany the

political era 1815-1918 that historians call Frühkonstitutionalismus (early constitutionalism). But after a

transition period, the four-powers model would become as firmly established as the three-powers model

is today. Moreover, it is definitely compatible with the sovereignty principle. Most modern constitutions,

just like Article 20 of the German constitution mentioned above, do not equate ‘sovereignty of the

people’ with ‘sovereignty of the parliament’. Instead, ‘sovereignty of the people’ is equated with

sovereignty of all branches, including the judiciary.

The cuboid of institutions against presentism

If the term ‘institutions’ is broadly defined, it encompasses organisations, laws, norms and all other sorts

of societal arrangements. Such a broad concept enables us to identify all classifications of institutions

21 Concerning the relationship between political philosophy and constitutional theory, see Möllers (2008), 9-17.
22 A less revolutionary attempt to establish greater generational justice in the German constitution was undertaken
by young members of the Bundestag between 2003 and 2009, initiated by the Foundation for the Rights of Future
Generations. Different approaches were discussed, but never a direct intervention in the division of powers model.
For information on the (in the end unsuccessful) initiative of establishing a legal basis for generational justice in the
constitution, see Tremmel (2012), 109-111; Wanderwitz/Friedrich/Lührmann/Kauch (2008); Deter (2011) as well as
Maier (2012), 128-133 & 303-307.

8

against presentism. For didactic reasons, a cuboid (cf. fig. 2) displays what is treated and what is not in

this article.

a) Constitutional and other legal clauses: Some constitutions mention expressis verbis the ‘rights’ of

future generations: Norway (Art. 110b); Japan (Art. 11); Iran (Art. 50); Bolivia (Art. 7); and Malawi (Art.

13). Others contain language that relates to ecological or financial sustainability such the "protection of

the natural basis of life" in 20a of the constitutional law of the Federal Republic of Germany or the ‘debt

brake’ in article 126 of the Swiss constitution.23

b) Codes of conduct, self-commitments, acting morally: One strand of the literature argues that present

MPs should impartially consider the interests of future generations rather than ensuring representation

of future generations.24 It is very questionable if this will ever happen to the necessary extent.25

Nevertheless, it might be acknowledged that such a moral behavior by present MPs would be (or ‘is’, as

it happens to a small extent) an ‘institution’ that benefits future generations.

c) Organisations with a specific mandate for the representation of future generations

All the heterogeneous, informal institutions mentioned above differ in important respects from staffed

organisations with by-laws that dedicate them to the aim of countering political presentism. Whereas

these organisations/institutions with a well-defined mandate represent future generations, the other

institutions consider them. These two variations make up the cuboid’s horizontal axis. This article deals

with “institutions that represent future generations” only. The extension-of-powers approach assumes

the need for a full-fledged organisation, not only for the insertion of a new generational clause in the

constitution.

Kates divides all proposals to represent future generations into three broad families: (1) representative

proxies; (2) differential voting schemes; and (3) countermajoritarian devices.26 He defines: “The basic

idea of proxy representation, first, is that since the choices that democratic societies make now have a

potentially enormous impact on citizens later, a select number of seats in the current legislative

assembly ought to be reserved for representatives of future generations.” In contrast to that, I

understand proxies first and foremost as organisations to represent future generations, separately from

the legislature. This corresponds with the first of the two variants that Göpel distinguishes:27

“A) Commissions created by way of a constitutional amendment or a legal provision. Its members are

either appointed by the president of the respective country or elected by the general population. They

are not required to have previously been members of parliament, and their term of office usually does

not overlap with that of the parliament.

23 Lists of these can be found in Tremmel (2006, 192-196); Earthjustice (2007), 126-147; Brown-Weiss (1989).
24 Jensen (2013)
25 In my view, there is massive empirical evidence to show that incentives are more promising than appeals to
present people to act impartially with regard to future people. The question of what factors are necessary for acting
in an other-regarding manner – the ‘motivation’ problem, as it is called nowadays – has been extensively discussed
in the ethical systems of Plato, Spinoza, Hume and Kant, and this everlasting debate reverberates until the present.
For a good summary, especially with regard to future generations, see e.g. Birnbacher (2009), with further
references.
26 Kates (2011), 16.
27 Cf. Göpel/Arhelger (2010). See also World Future Council (2010).

9

b) Parliamentary committees created by a change in the structure of the parliament and comprised of

elected members of parliament. The term of office of the members of these parliamentary committees

overlap that of the other members of parliament.”

Organisations to represent future generations can vary in scope. Those dealing with all areas of policy

making must be distinguished from those only dealing within a few selected policy fields. The vertical

axis of the cuboid shows this distinction. In the case of the latter, the policy areas in question are usually

environmental or finance policy. However, other policy fields are also conceivable, e.g., pension, health,

education or labour policy. Prima facie, a fully fledged ‘future branch’ branch of government would have

to deal with all policy fields without any restrictions.

Regarding the third axis: The sustainability institution can be established at the international,

supranational (as EU law or a new EU institution), national or a sub-national/regional level. This is

depicted by the diagonal plane. Politics still occurs primarily on a national level. This is also the level that

is conceptionalised by Locke, Montesquieu and others. This historical article thus focuses on the

national level. Some adaptations would be necessary for the European or UN level, as the trias politica

(to the extent that it is at all applicable at that level) has a different structure. This area requires further

research.

Each sub-cuboid represents a potential separate number of case studies. This heuristic tool is thus well-

suited to exploring the ‘uncharted territory’ in the ‘universe of cases’. For the reasons outlined above, the

top left quadrant of the vertical axis becomes the primary concern of this article.28

28 Power is not only asserted by politician, but of course, also by a multiplicity of interest groups (businesses, trade
unions, the church, NGOs, consumers, etc.). But the scope of this article is delimited to the political sphere, as it is
this sphere for which the concept of the trias politica was developed.

10

Figure 2: The cuboid of institutions against presentism

Looking at this sub-cuboid only, can we find any case studies, anything that looks like the antecedents

of a future branch of government? The two most influential organisations for the representation of future

generations worldwide are most likely the Commission for Future Generations in Israel and the

Ombudsman for Future Generations in Hungary. The following is a short presentation of them both.

Commission for Future Generations, Israel

In March 2001, the Israeli parliament, the Knesset, established a new legal entity, called Commission for

Future Generations (CFG). Its task was to screen all draft legislation for potential negative effects on

future generations – regardless of the policy field.29 The head of the Commission is elected by an ad hoc

committee in parliament and appointed by the parliament’s president. Judge Shlomo Shoham (who was

not an MP before) became the first Commissioner. The CFG was endowed with the right to introduce

legislation. The Israeli solution involved a legal statute, not a constitutional amendment. The

Commission’s field of authority is not limited to environmental issues and is involved in the legislative

process early on. When a prospective law is brought into parliament for a parliamentary reading, the

Commission’s evaluation of the law must already be enclosed. The Israeli media includes reports of the

Commission’s stance on a given law regularly and comprehensively. As an effect of the strong

institutional design of the CFG, there were a number of conflicts between it and the ruling party in the

29 Cf. Shoham/Lamay (2006).

All Policy Fields

Environmental Policy

Financial Policy

Specific Other Policy
Fields

Institutions to Represent
Future Generations

Other Institutions
(Constitutions, Ethical

norms etc.)

11

Knesset over laws deemed ‘unsustainable’ by the CFG. In 2005, several sources reported that the

Commission was/would be dissolved (unfortunately, the Commission’s website is in Hebrew only). This

does not correspond to the facts. It is true, however, that the five-year term of office of the first

Commissioner, Shlomo Shoham, concluded in 2006 and the Commissioner’s post has been vacant

since, which means that though the Commission for Future Generations has not been officially

dissolved, it is de facto unable to function.30 A strong faction within the Knesset is attempting to disband

the Commission because it claims the CFG is ineffective and too expensive. This makes the Israeli

institution one that is threatened with abolition shortly after its founding. For this reason, the Commission

is an especially interesting case study from which potentially far-reaching conclusions can be drawn with

regard to the power struggle that any sustainability institution with relevant power of assertion has to

face.

Ombudsman for Future Generations, Hungary

After over 20 years of discussion, the Parliamentary Commissioner for Future Generations was founded

in Hungary in 2008 via a constitutional law (in effect until 2011). The first elected Commissioner was the

lawyer Sándor Fülöp. The Office of the Parliamentary Commission for Future Generations started to

work in 2008 with a full staff of 35 employees including 19 lawyers, two economists, one engineer, two

biologists, a climate change expert and a doctor. The Office comprised four departments: Legal

Department; Strategy and Science Department; Department for International Relations; and

Coordination Department. In legal terms, the Commissioner held the status of a ‘special ombudsman’.

The Hungarian ombudsman system consists of the ‘general ombudsman’ responsible for civil rights in

general and three special ombudspersons in charge of ethnic and minority rights, privacy and freedom

of information and, now, representation of future generations. The term of office for the

commissioner/ombudsman was six years, exceeding the parliamentary term by two years. Only a two-

thirds majority vote of the Országgyülés, the Hungarian parliament, could terminate his mandate given

certain exceptional reasons. The primary duty of the ombudsman pertained to the environment: to

protect the nature-related conditions of the life and health of present and future generations; to preserve

the common heritage of mankind and provide solutions to the common concerns of mankind; and to

preserve freedom of choice, the quality of life and the unobstructed access to natural resources.31 But

the mandate of the ombudsman was not limited to the environment as he was allowed to take on other

issues within the field of sustainability as well.

In the 2010 election, a coalition of Fidesz and KDNP won a two-thirds majority in parliament, and Viktor

Orbán became head of government. The Hungarian Parliament passed a new constitution on 25 April

2011, changing the system of Ombudspersons. The Future Generations Ombudsman’s powers were

30 Personal conversation with Shlomo Shoham during the workshop “Ways to Legally Implement Intergenerational
Justice” in Lisbon, Portugal in May 2010.
31 The first annual report of the ombudsman states among other things: “In order to increase the probability of
compliance with recommendations, the Commissioner often takes advantage of media publicity, which has proved
to be an effective tool of applying pressure on authorities and organization addressed in the statements.”
(Ambrusné 2010, 21). For the legal architecture of the Hungarian Ombudsman, cf. also Shindo (2013) and of course
the law that established the Hungarian Ombudsmen system: Act LIX of 1993 on the Parliamentary Commissioner
for Civil Rights (Ombudsman), in: http://jno.hu/en/?menu=history&doc=LIX_of_1993#jno

12

drastically restricted and his staff was reduced to four persons. After the resignation of Sándor Fülöp,

the parliament elected Marcel Szabó, a widely respected law professor, on 8 October 2012 for a period

of six years.

In addition to these two, there is a significant number of other organisations with the aim to promote

sustainability and/or represent future generations. Germany has a Parliamentary Committee for

Sustainable Development (Parlamentarischer Beirat für Nachhaltige Entwicklung), a ‘Council of Experts

for Environmental Affairs’ (Sachverständigenrat für Umweltfragen), a ‘Scientific Advisory Committee for

Global Climate Change’ (Wissenschaftliche Beirat für globale Umweltveränderungen), and a ‘Council for

Sustainable Development’ (Rat für Nachhaltige Entwicklung). But all these organisations are not able to

assert themeselves. In the Netherlands, the so-called Central Planning Bureau that is part of the ministry

of Economic Affairs investigates before every election the proposed measures contained in the

manifestos of political parties with regards to their financial effects. The Office for Budget Responsibility

fulfils a similar role in the United Kingdom. In Finland, the government is required to produce a

prospective assessment of future circumstances, usually 10 years into the future. Furthermore, in

Finland there is a parliamentary committee called the ‘Committee for the Future’, which answers

questions regarding the aforementioned assessment. In Malta, in 2012 a ‘Guardian for Future

Generations’ was created. In Wales, a ‘Commissioner for Sustainable Futures’ became institutionalised;

in New Zealand, a “Keeper of the Long View”. At the UN-level there are movements to establish an

‘Ombudsperson for Coming Generations’.32 But none of these further organisations compare to the

Hungarian and the Israeli experiment. In short, they all have either a purely advisory role or, if they have

at least some competencies, they as such have little power in a Weberian sense.33

Counterarguments against the extended power-sharing model with a future branch

There are two different kinds of counterarguments against the 4-branches-model presented above:

 a) Arguments for a different institutional setup for organisations against presentism while

acknowledging that future generations should be represented

b) Arguments against the representation of future generations

Let’s deal with the former first. If a new SO (sustainability organization) is granted real force to act, it is

already a variant of the extension of the division of powers model, even if it is not named as such. The

only two variants are the “power to assert” and “powerless”. If the representatives of the three

established branches quarrel over the new SO, or they make concrete attempts to disempower it, the

new SO constitutes a new branch of government – even if at first with a weak power base. The

32 The number of organisations which represent future generations has in the meantime become considerable. All
proposals in the literature for organisations that have not yet come to fruition cannot here be elaborated upon due to
considerations of space. For further reading, see Barry (1999); Dobson (1996); Doeleman/Sandler (1998); Ekeli
(2005); Goodin (1996); Kavka/Warren (1983); Schlickeisen (1994); Stein (1998); Wood (2004) and the second part
of the Handbook of Intergenerational Justice, ed. Tremmel (2006).
33 “Power is the probability that one is able to impose his own will on someone else within a social relationship, even
if he encounters resistance.” (Weber 1922, § 16)

13

disempowerment of the ombudsman as well as the commission was a clear indicator that these two

organisations have already acquired the power to assert.

Let’s come now to those arguments that totally oppose representation of future generations. There are

voices that contest that future generations be represented at all.34 This is usually done on three grounds:

1) the uncertainty problem,35 2) the non-identity-problem36 and 3) the thesis of the rich future.

The first two problems are too complex to be dealt with here. It may suffice to say that both have been

refuted. A third argument is that the interests of future generations will overrule the interests of present

generations. But a limitation on the freedom of action of today’s generations is considered to be

unjustifiable. In this context, the hypothesis of a ‘rich future’ is relevant. It states: Since the lot of today’s

living generation is altogether smaller than that of future generations, it would be unjust to demand that

today’s living generation should make sacrifices to benefit future generations. Even the deferral of

ecological burdens – such a global warming – is considered to be legitimate, since the capacity to pay of

future generations is believed to be greater than that of today’s generation.37

Caney explains what the ‘rich future’-argument means with regard to climate change: “The thought here

is that future generations will be wealthier than current generations and hence more able to pay; as such

an ‘ability to pay’ criterion should allocate duties to them. This, in effect, amounts to a policy of not

preventing climate change for now and then trying at some point in the future both to prevent further

climate change and also to adapt to the changes that have occurred.”38 According to this view, the

argument that because of the abrupt climate change future generations will be worse off than they would

have been without it has little weight. Because the lot of currently living generations in sum is worse than

that of future generations, it would be unfair to demand a sacrifice from the current generation for the

sake of future generations. There are certainly empirical facts to support this theory. For instance, the

Human Development Index (HDI) has increased globally in recent decades despite the on-set of the

climate change. For the average citizen of the world, who is the subject of intergenerational justice, per

capita income, life expectancy and level of education are higher today than in the previous or pre-

previous generations. In spite of this, the ‘rich future’-argument remains unconvincing, because it

implicitly suggests that it would be fair if a future generation were exactly as well-off as its predecessor.

But intergenerational justice means making possible not an equally good but rather a better life for future

generations. This is the result of an application of the ‘Veil of Ignorance’ in the intergenerational context.

Thus, it supports the view that we should leave a better world to our descendants and it goes against the

view that it suffices morally to leave behind a world that is as good as it was. Intergenerational justice

means that the members of the next generation, on average, must be able to realize not an equal level

of wellbeing, but a higher level. Now, if our normative obligations to future generations are greater than

many ethicists assumed, the ‘rich future’-argument loses its basis. The concept of ‘intergenerational

34 Some discuss the possibility even if they do not directly contest this, like Boelling 2006, 446-448.
35 In comparison to questions of intragenerational justice, we have to deal with more uncertainty in the
intergenerational context. But both the problem of what the needs of future generations will be and what effects our
policies might have on them are solvable; see Tremmel (2009), 98-101 with further references.
36 The NIP, for a time, achieved the status of a kind of paradigm in the Kuhnian sense, as understood by
philosophers. They stopped discussing the rights or wrongs of it, and were concerned only about researching issues
within the paradigm itself. But that was premature, as is shown in Tremmel (2009), 35-46.
37 Lomborg (2001), 323.
38 Caney (2010), 220.

14

justice as making improvement possible’ does not mean, however, that the current generation should

make sacrifices for the next generation. If a resource has to be distributed between two generations of

equal size, it is absolutely legitimate that each generation is guaranteed half of the good. But then how

can a higher standard of living evolve for the later generation? This apparent paradox dissolves when

one considers the autonomous factors of progress. Even if earlier generations neither save nor sacrifice,

inventions and innovations that increase resource productivity will inevitably be discovered or created.

The members of generation A do not have to give members of the next generation B more than they

received; if they give them just as much, they implicitly enable their descendants to fulfil their own needs

better than A. The precondition, however, is that catastrophes that could lead to rapid and extensive

losses for human well-being be averted by the current generation. It is therefore the most important duty

of every generation to avoid war and environmental, social and technical catastrophes.39

The climate change is one of the potential catastrophes that could descend on coming generations. The

above cited assertions from Kant and Rawls concerning the betterment for posterity do not constitute

laws of nature – on the contrary, the fate of coming generations hinges on our actions. In the case of the

climate change, future generations’ costs for assimilation are presumably higher than the current

generation’s costs for prevention. In fact, because of the tipping points depicted above, it is very

probable that acclimation by financial means will not be possible at all, and the high numbers of dead

and injured can only be deplored. As Caney points out, it would be immoral to knowingly cause harm to

future generations.40 The fact that someone is in a position to redeem himself, for example in the case of

theft, to personally replace the stolen good, does not legitimize the theft itself.

To sum up, the counterarguments against the four-branches-model to represent future generations are

not convincing.

Now that the general idea for the “extension of the established separation of powers of the legislative,

executive and judicial branch through a fourth branch for the representation of future generations” has

been presented and defended, a new research field broadens out before us that could keep dozens of

researchers occupied for many years to come. At this point, it would be premature to sketch out the

specifics of such an institution. Before that can take place, the following questions must be answered:

What are the ideational and historical roots of the separation of powers concept? How was the three-

branch-model implemented in practice historically, including until the present day? Is it possible to

implement a ‘pure’ version, or are there, in practice, only models of the limitation of powers, e.g.,

institutional regulation? If so, which theoretical inferences can be made about the four-branch-model? In

some pioneering states, have there already been attempts to extend the institutions of the state in the

sense of a fourth (future) branch, which has the formal and actual potential to end presentism? How

successful have they been? Which inferences can be made concerning the practical organisation of a

new fourth branch? How would a new fourth branch look in concrete terms – also worked out

constitutionally – for a specific country?

39 Tremmel (2009), 170.
40 Caney (2010), 220.

15

This short contribution homes in on one of these foundational questions: What is the ideational and

historical background and basis of the concept of the separation of powers? We should not hasten, but

take our time to lay the groundwork in order to identify the right questions; thus there is a lot that is not

treated in this article.

The historical and ideational roots of the separation of powers

The historical and ideational roots of the separation of powers41 are widely associated with the political

theorist John Locke and Charles de Montesquieu. Nevertheless, Aristotle had already recommended a

mixed constitution, or, more precisely, a ‘polity’ based on a mixture of democratic and oligarchical rule.

Strohmeier perceives its development as follows: “After Aristotle, a constitution is thought of as more

durable the better the intermixture is, since the division balances the power of the various institutions.”42

The Roman Republic came somewhat close to this ideal. The expatriated Greek Polybius (200-120 BC)

characterised the Roman Republic as a mixed system, which combined various elements of well-known

‘pure’ forms of constitution. The monarch was represented by the consulate, the ‘aristocracy’ by the

senate, and ‘democracy’ by the public forum.43 Later generations, especially when they suffered under

the rule of an autocrat, praised the Roman model. Machiavelli writes admiringly in his Discorsi (1531):

“Rome benefited from the blessing that, although the monarchy and aristocracy gave way to democracy,

it did not transpire that monarchical or aristocratic power was fully eliminated in order to empower the

people; rather, a mixed form of government was the result, which later became a quintessential

republic.”44 Moreover, “when one condemns the struggles between the aristocracy and the people, one

criticises – in my opinion – the first cause of the maintenance of Roman freedom. In doing so, man

contemplates more the noise and racket of such struggles than the positive effects which emanate from

them. One does not contemplate that in every republic the thought and aspirations of the nobility and

the people are different and that out of this discord all laws which emerge do so in support of freedom.”45

Freedom of the people through the weakness of those who govern them; this was also the foundational

idea behind the system of “check and balances” that the Founding Fathers enshrined in the US

constitution.

John Locke

John Locke (1632-1704) concerned himself with the division of powers in his key work, the Two

Treatises of Government (1689).46 His point of departure is the imagination of man in a fictional state of

41 For a history of the concept ‘division of powers’, see the item from H. Fenske in Brunner Otto / Conze, Werner /
Koselleck, Reinhart (1982): Geschichtliche Grundbegriffe Bände 1-8, volume 3, column 923.
42 Strohmeier (2004), 42.
43 Polybios (2012).
44 Machiavelli (1990), 136.
45 Machiavelli (1990), 138.
46 Locke (1823), especially Chapter XII. p. 167-169. Emphasis in original. Before Locke, James Harrington, writing
in The Commonwealth of Oceana (1991, first published in 1656), provided a contribution to the development of the
division of powers model. However, from today's perspective, his contribution is quite modest. This is the result not
only of the great internal coherence of the later models, but also because the systems of Locke and Montesquieu
proved to be better in practice.

16

nature. However, this does not last long, since the “inconveniencies that they are therein exposed to by

the irregular and uncertain exercise of the power every man has of punishing the transgressions of

others, make them take sanctuary under the established laws of government, and therein seek the

preservation of their property. It is this that makes them so willingly give up every one his single power of

punishing to be exercised by such alone as shall be appointed to it amongst them, and by such rules as

the community, or those authorised by them to that purpose, shall agree on. And in this we have the

original right and rise of both the legislative and executive power as well as of the governments and

societies themselves.” 47

Locke derives both public branches directly from the fact that men surrender corresponding private

courses of action available to them in the state of nature:

The first power—viz., of doing whatsoever he thought fit for the preservation of himself and the rest of

mankind, he gives up to be regulated by laws made by the society, so far forth as the preservation of

himself and the rest of that society shall require; which laws of the society in many things confine the

liberty he had by the law of Nature. (…) Secondly, the power of punishing he wholly gives up, and

engages his natural force (…) to assist the executive power of the society as the law thereof shall

require.48

What about the judiciary? Is the eschewal of this third branch already ensured through the derivation of

the executive and legislature? It is not. This is because, according to Locke, in the state of nature, every

person was “judge and executioner” 49 simultaneously, just as they were their own legislator and

enforcer. Even the judicial branch could and must have been given up in the transition from the state of

nature to the existence of the state in Locke’s thought experiment in order to establish a recognised and

independent arbitrator. Locke, nevertheless, does not develop this line of thought. His design of the

state distinguishes between a legislative and executive branch, but does not include an independent

judicial branch.

According to Locke, at the first union of the people to form the state the majority had the “whole power of

the community naturally in them.” 50 But does this not pose the risk of a “tyranny of the majority”? Even

though he does not formulate the problem in these words, Locke appears to have foreseen this risk. He

writes that since society was created “with an intention in every one the better to preserve himself (...),

the power of the society or legislative constituted by them can never be supposed to extend farther than

the common good.” 51

It is clear from Locke’s writings that he envisaged a clear hierarchy of the branches of government: “This

legislative is not only the supreme power of the commonwealth, but sacred and unalterable in the hands

where the community have once placed it. Nor can any edict of anybody else, in what form soever

conceived, or by what power soever backed, have the force and obligation of a law which has not its

47 Locke (1823), Chapter IX, § 127 (p.160).
48 Locke (1823), Chapter IX, §§ 129-130 (p.160).
49 Locke (1823), Chapter IX, § 125 (p.159).
50 Locke (1823), Chapter X, § 132 (p. 161).
51 Locke (1823), Chapter IX, § 131 (S.161).

17

sanction from that legislative which the public has chosen and appointed.” 52 Nevertheless Locke

emphasised that the legislative branch should never function arbitrarily. In this regard, Locke

commented on the relation between the legislative branch and the judiciary: “[T]he legislative or

supreme authority cannot assume to itself a power to rule by extemporary arbitrary decrees, but is

bound to dispense justice and decide the rights of the subject by promulgated standing laws, and known

authorised judges.” 53 Here the judiciary operates only as a subcommittee of the legislature. It merely

regulates the activity of the legislature by enforcing the established rules of the game and nothing more.

In contrast to the legislature, which does not have to be in office on a permanent basis, the law must be

permanently obeyed and enforced. For Locke, it follows that the executive must hold office permanently.

From this follows a necessary separation between the two branches.54

The deeper reason behind the division of power is politicians’ lust for power: “And because it may be too

great temptation to human frailty, apt to grasp at power, for the same persons who have the power of

making laws to have also in their hands the power to execute them, whereby they may exempt

themselves from obedience to the laws they make, and suit the law, both in its making and execution, to

their own private advantage, and thereby come to have a distinct interest from the rest of the

community, contrary to the end of society and government.” 55 Voilà: the key argument for a separation

of the branches of government according to Locke.

The twelfth chapter of Locke’s book is entitled “The Legislative, Executive, and Federative Power of the

Commonwealth”. As a special case, Locke brings in the federative branch:

There is another power in every commonwealth which one may call natural, because it is that which

answers to the power every man naturally had before he entered into society. For though in a

commonwealth the members of it are distinct persons, still, in reference to one another, and, as such,

are governed by the laws of the society, yet, in reference to the rest of mankind, they make one body,

which is, as every member of it before was, still in the state of Nature with the rest of mankind, so that

the controversies that happen between any man of the society with those that are out of it are managed

by the public, and an injury done to a member of their body engages the whole in the reparation of it. So

that under this consideration the whole community is one body in the state of Nature in respect of all

other states or persons out of its community.56

Locke names this third branch federative and assigns to it the power of “war and peace, leagues and

alliances, and all the transactions with all persons and communities without the commonwealth”.57 In

practice, however, Locke realises that the executive branch, which is inwardly directed, and the

federative branch, which is outwardly directed branch are “always almost united”58. It would indeed be

impractical if the government were responsible for the implementation of ‘internal’ laws, but not foreign

policy. The command of rule of law – emphasised by Locke –, which is of great importance for the

52 Locke (1823), Chapter XI, § 134 (p. 162).
53 Locke (1823), Chapter XII, § 136 (p. 163-164).
54 Locke (1823), Chapter XII, § 144 (p. 168).
55 Locke (1823), Chapter XII, § 143 (p. 167-168).
56 Locke (1823), Chapter XII, § 145 (p. 168).
57 Locke (1823), Chapter XII, § 146 (p. 169).
58 Locke (1823: 168)

18

administration of the two ‘internal’ branches of the state, is limited with regards to foreign relations: “ (…)

what is to be done in reference to foreigners depending much upon their actions, and the variation of

designs and interests, must be left in great part to the prudence of those who have this power committed

to them, to be managed by the best of their skill for the advantage of the commonwealth.”59

All foundational theories of the state that describe the transition from a state of nature to a state-

organised society – when one avoids imagining all men as part of a global society and contemplates the

existence of a world state – face the problem of the external relations of states with each other.

Since Locke derives the division of powers very closely from the social contract, which he

conceptualises for every state individually (e.g., for England, France and Germany), his model of the

division of powers must also position itself in relation to it. He conceptualises the whole domain of

foreign policy as an independent branch. The usage of the term ‘branches of government’ in reference

to political domains – in the sense used today – had not yet established itself. Today, of course, we

understand the judiciary to be the third branch of the trias politicas. With regards to content, Locke’s

conception assumes a negative conception of human nature and he does not present a positive vision of

the relations between states. This task is later taken up by Kant.

What remains of Locke’s project today? Primarily the notion of a separation of powers between the

legislative and executive branches, excluding an independent judiciary. For political systems, this was a

very potent idea.

Charles de Montesquieu

Charles de Montesquieu is considered the father of the separation of powers school of thought, which

he deals with in his manuscript on the political principles of the state, De l’esprit des lois, written in 1748,

which presents the classical three-part separation of legislative, executive and judicial branch.

Montesquieu dedicated the sixth and brief seventh chapter of the eleventh book as well as the second

chapter of the sixth book60 to the division and balancing of the branches. The most recognisable

passage reads: “In every government there are three sorts of power: the legislative; the executive in

respect to things dependent on the law of nations; and the executive in regard to matters that depend on

the civil law. (…). The latter we shall call the judiciary power, and the other simply the executive power

of the state.”61 This marks the first classical three-part separation of the legislative, executive and judicial

branches. The sixth chapter of the eleventh book features the title “Of the Constitution of England”, but

should not be confused with the contemporary commentary on the same issue; above all that England

neither back then had – nor today has – a written constitution

This special constitutional situation requires clarification. Since the beginning of the Middle Ages English

constitutional law developed in a long, continuous process, in which certain institutional practices were

taken from tradition. Little by little these traditions fulfilled the functions of a written constitutional text.

59 Locke (1823), Chapter XII, § 147 (p. 169).
60 Montesquieu (2001), 173-184; 92-93.
61 Montesquieu (2001), 173.

19

For this reason, a written constitution like in France or Germany was never adopted. Constitutional law

and constitutional history are therefore far more intertwined in England than they are on the continent.62

Albert Venn Dicey’s book on English constitutional law, written at the end of the nineteenth-century and

considered a definitive work, does not mention the division of powers.63 It would thus not be completely

wrong to assert that, when writing about the English constitution, Montesquieu made – simply due to an

error – some false statements.64

He begins by describing the negative consequences if two or three branches were to collapse: “When

the legislative and executive powers are united in the same person, or in the same body of magistrates,

there can be no liberty; because apprehensions may arise, lest the same monarch or senate should

enact tyrannical laws, to execute them in a tyrannical manner. Again, there is no liberty, if the judiciary

power be not separated from the legislative and executive. Were it joined with the legislative, the life and

liberty of the subject would be exposed to arbitrary control; for the judge would be then the legislator.

Were it joined to the executive power, the judge might behave with violence and oppression. There

would be an end of everything, were the same man or the same body, whether of the nobles or of the

people, to exercise those three powers, that of enacting laws, that of executing the public resolutions,

and of trying the causes of individuals.”65 In addition: “Hence it is that many of the princes of Europe,

whose aim has been levelled at arbitrary power, have constantly set out with uniting in their own persons

all the branches of magistracy, and all the great offices of state.”66

In absolutist France this was considered a shocking line of thought, but it nevertheless established a

clever and eternally valid sovereignty principle in support of state authority. Riklin formulates it in the

following terms: “Because man, who has power, has a propensity to misuse power when he is not

prevented from doing so by boundaries, it is necessary that power is divided between many authorities,

which mutually prevent each other’s misuse”.67 Que le pouvoir arrête le pouvoir!

It is thus not surprising that Montesquieu was in favour of a bicameral system for the legislative branch,

which diffused its power further: “The legislative power is therefore committed to the body of the nobles,

and to that which represents the people, each having their assemblies and deliberations apart, each

their separate views and interests.”68 In reference to the actual status of the English House of Lord of

that time, Montesquieu wrote: “The body of the nobility ought to be hereditary.”69

The question of how often parliament should convene seems to have occupied Montesquieu. He writes:

“Were the legislative body to be a considerable time without meeting, this would likewise put an end to

liberty.”70 But also: “It would be needless for the legislative body to continue always assembled.” 71

Finally, he reaches the conclusion that “it is fit, therefore, that the executive power should regulate the

62 See Möllers (2008), 26; Maitland (1961), Foley (1989).
63 Möllers (2008), 26.
64 Thank you to the American political scientist Dennis F. Thompson for his help with this part, which he offered me
in personal correspondence with him.
65 Montesquieu (2001), 173-174.
66 Montesquieu (2001), 174.
67 Riklin (2006), 290.
68 Montesquieu (2001), 177.
69 Montesquieu (2001), 177.
70 Montesquieu (2001), 179.
71 Montesquieu (2001), 178.

20

time of meeting, as well as the duration of those assemblies, according to the circumstances and

exigencies of a state known to itself.”72

This was precisely the major issue at the centre of a decade-long conflict between the English Crown

and Parliament during the seventeenth-century. The Bill of Rights (1689) ended this struggle. One of its

most important provisions stated that the King must convene Parliament at regular intervals.

Montesquieu wrote somewhat pejoratively about Aristotelian thought: “Aristotle is greatly puzzled in

treating of monarchy. He makes five species; and he does not distinguish them by the form of

constitution, but by things merely accidental, as the virtues and vices of the prince; or by things extrinsic,

such as tyranny usurped or inherited. Among the number of monarchies he ranks the Persian empire

and the kingdom of Sparta. But is it not evident that the one was a despotic state and the other a

republic? The ancients, who were strangers to the distribution of the three powers in the government of

a single person, could never form a just idea of monarchy.” 73

When one takes up an ‘ahistorical’ position by holding his work up to the standards of later centuries, it

is possible to charge Montesquieu with some failures. For example, he was by no means an advocate of

equality before the law; of a Justitia with a blindfold. In this regard he wrote: “The great are always

obnoxious to popular envy; and were they to be judged by the people, they might be in danger from their

judges, and would, moreover, be deprived of the privilege which the meanest subject is possessed of in

a free state, of being tried by his peers. The nobility, for this reason, ought not to be cited before the

ordinary courts of judicature, but before that part of the legislature which is composed of their own

body.”74

With regards to the right to vote, Montesquieu was also ‘just’ on par with his contemporaries: Women,

the uneducated and those without property were all excluded from his ‘democracy’.

The value of Montesquieu is that he was the first thinker to systematically theorise the role of the

judiciary in the context of state authority. He extended the separation of powers model from two to three

branches.75 Such a separation of powers – which distinguishes itself from a mere division of the

legislative branch into two chambers – was genuinely a novelty in the history of political thought.

Until this day constitutional theory has occupied itself with a different theme, which Montesquieu himself

addressed: How much interpretative freedom should judges have in interpreting the constitution?76 On

this question, Montesquieu wrote that “national judges are no more than the mouth that pronounces the

words of the law, mere passive beings, incapable of moderating either its force or rigour.”77

Montesquieu, who was himself a judge at a feudal court, only qualifies the importance of the courts

superficially. According to Möllers, the courts – through their low politicisation – are able to play a

72 Montesquieu (2001), 179.
73 Montesquieu (2001), 185.
74 Montesquieu (2001), 180.
75 There is one vexing passage: “Of the three powers above mentioned, the judiciary is in some measure next to
nothing.” (177) According to my reading of it, this passage has no discernible meaning.
76 Concerning the difficult relation between textualism and intergenerational justice, see Auerbach/Reinhart (2012).
77 Montesquieu (2001), 180.

21

decisive role, since “they are not embedded in the mechanisms of mutual controls like the two other

branches. They are far more institutionally autonomous due to their explicit independence from such

mechanisms. They are thus not a threat to freedom, and are for Montesquieu (…) the least fearsome

branch.”78

There must be a veto right for the executive. “If the prince were to have a part in the legislature by the

power of resolving, liberty would be lost. But as it is necessary he should have a share in the legislature

for the support of his own prerogative, this share must consist in the power of rejecting. (…) Here then is

the fundamental constitution of the government we are treating of. The legislative body being composed

of two parts, they check one another by the mutual privilege of rejecting. They are both restrained by the

executive power, as the executive is by the legislative. These three powers should naturally form a state

of repose or inaction. But as there is a necessity for movement in the course of human affairs, they are

forced to move, but still in concert.”79

Montesquieu proposes a large quantity of veto rights. Manfred G. Schmidt writes of a “system of

interdependent veto rights”.80 In contrast to the right of legislative initiative, the veto is a right of

legislative prevention, which tends to be viewed under the suspicion of being destructive. Such a system

of vetos would be unthinkable under autocratic rule.

Montesquieu contended that a people should not be directly, but only indirectly represented with regards

to the legislature. He held that the population of “large states” are unsuited to negotiating public affairs.

81 Just as it was appropriate to put the legislature in the hands of representatives, so it was right to put

executive power in the hands of the monarchy, which should, according to Montesquieu’s vision, preside

over a veto right concerning legislation.82 The two legislative chambers should also be bound together

through a mutual veto right.83 Hence, for Montesquieu, the separation of powers is not the only factor,

but also the offsetting of institutional power through balancing.84 Strohmeier writes in praise of

Montesquieu: “Charles de Montesquieu, the often-quoted ‘Apostle of the division of powers’, developed

further the line of thought of earlier thinkers in the mixed constitutional tradition such as Locke and

grounded his thought on the realisation of freedom and security.” 85

Although Montesquieu was French, his idea impressed the Americans more than his compatriots. Two

historical events demonstrate this: The American Declaration of Independence (1776) and the French

Revolution (1789). “Whilst Montesquieu’s thought was most likely the most influential continental

contribution to the development of the constitution of the United States, his influence on the debates of

the French Revolution was far less significant. Here presented itself the tricky problem of the relationship

between the sovereignty of the people and the division of powers”, 86 writes Möllers. Due to the historical

experience of courts and the Revolution, they were not known in France as the ‘the least fearsome

78 Möllers (2008), 22 (own translation).
79 Montesquieu (2001), 181.
80 Schmidt (2008), 74 (own translation).
81 Montesquieu (2001), 176.
82 Montesquieu (2001), 181.
83 Montesquieu (2001), 181.
84 See Schmidt (2008), 72; Riklin 1989.
85 Strohmeier (2004), 47.
86 Möllers (2008), 22 (own translation).

22

branch’, but were treated with great mistrust. They were under no circumstances to become a corrective

to a strong legislature. Probably the most important source of ideas during the French Revolution was

Rousseau. For him, the sovereignty of the people is not only unalienable and indivisible, but also

infallible and absolute. The volonté générale maintains the ultimate authority over the constitution,

executive and the judiciary. They are, according to Rousseau, nothing more than servants of the

sovereign.87 Möllers clarifies further: “The democratic authority of government cannot, according to

Rousseau’s conception of freedom – completely different from the other side of the Atlantic during the

same period –, represent a threat to individual freedom. (…) Freedom emerges not from the absence of

the state or through the constitution of pre-state or state-free spheres, but rather through its democratic

construction.”88

Federalist Papers

The division of powers found its first usage in a modern constitution in 1787/8889, as the guiding

principle of the constitution of the United States’ system of checks and balances. After the North

American colonies issued their Declaration of Independence (4 July 1776) and had liberated themselves

from British rule through the War of Independence (1775-1783), they at first remained in a loose

federation, based on the legal framework of the Articles of the Confederation, which were agreed upon

in 1777 and came into force in 1781. But the Confederation proved itself to be too weak as a form of

government. “The Confederation was not able to pass even the first tests of strength – whether it was

about a conflict over the division of the burdens of war, a struggle over demands to unexplored areas in

West America, a conflict over the inflationary effects of monetary policy of some member states or

political unrest, such as Shay’s rebellion, which unsettled Massachusetts in 1786 (...). Even more telling:

Without radical reform of the Union the relapse into new dependency on foreign powers was a distinct

possibility”, writes Schmidt. 90 The Continental Congress was closer to a meeting of foreign ministers

than representation of the people.91 The coming into existence of the constitution of 1787/88 was

shaped through the conflict between the federalists, who were supporters of the constitutional draft, and

the anti-federalists, who were opposed to its ratification.

In a total of 85 articles of the world-famous Federalist Papers, Alexander Hamilton (1755-1804), James

Madison (1750-1836) and John Jay (1785-1829) made the case for a draft constitution that could form

the basis of a more capable and stronger state.92 The Federalist Papers, which were published during

1787 and 1788 as a series of newspapers articles addressed primarily at the electorate of the back then

swing state of New York, are recognised as the first and most important commentary on the American

constitution. Montesquieu, who was quoted at length, and Locke were the most important European

sources of inspiration.

87 Rousseau (1981), 315.
88 Möllers (2008), 23 (own translation).
89 The constitution was agreed upon during the constitutional conference known as the Philadelphia Convention in
1787, and ratified in 1788. Previously the thirteen colonies formed a confederation in accordance with the Articles of
Confederation, which convened only on a regular basis in the form of the Continental Congress.
90 Schmidt (2008), 98 (own translation).
91 Adams/Adams (1994), xxviii.
92 Hamilton/Madison/Jay (1993). Hamiltion contributed 51 articles, Madison 29 and Jay five articles. The intellectual
father of the division of powers doctrine in The Federalist Papers was Madison.

23

The division of powers idea appears to have established itself in political consciousness shortly after

Montesquieu’s writings. In Federalist Paper no. 47 the idea is referred to as an “invaluable precept in the

science of politics”. 93 At the beginning of the same paper, the author of the idea of a division of powers

is quoted. The question of how Montesquieu’s model was implemented in the constitutions of the 13

former British colonies – and the lessons that can be drawn – is investigated. The author of no. 47,

James Madison, concludes that neither a strict separation of the branches nor a too strong

amalgamation is sensible. The authors of The Federalist Papers were admirers of the Roman Republic

– they even chose ‘Publius’ as their pseudonym94 – because they saw a mixed constitution at work

there, which through the fusion and division of powers produced a balance between the powerful

individuals factions. Chinard remarks that “the senate represented the monarchical power, the senate

the aristocratical, and the house the popular power”.95 Nevertheless the supporters were aware that the

old conceptions could not suddenly be conferred upon the North America of the eighteenth-century.

In no. 48 an important thesis is formulated: Under a monarchy, the executive – the monarch – is the

most dangerous branch. However, in a representative republic, such as the USA, it is the legislative

branch: “The legislative department is everywhere extending the sphere of its activity, and drawing all

power into its impetuous vortex.” 96 The people should take all possible precautionary action to guard

against an arrogation of power by the legislative branch. The Long Parliament in England (1641-1653) is

an example which sounds a note of caution concerning such usurpation.

In addition, no. 48 deals with the question of how each branch can be prevented from encroaching upon

the other two braches’ spheres of competency. Who determines the tenure of office of the judiciary and

executive? Who is responsible for regulating the salaries of judges and members of government? If the

legislature could determine such matters at its own discretion, it would have an immense source of

influence over the other two branches. In no. 48, Madison reaches the following conclusion: “The

conclusion which I am warranted in drawing from these observations is, that a mere demarcation on

parchment of the constitutional limits of the several departments, is not a sufficient guard against those

encroachments which lead to a tyrannical concentration of all the powers of government in the same

hands.” 97

A solution is presented by the same author in no. 51: “To what expedient, then, shall we finally resort, for

maintaining in practice the necessary partition of power among the several departments, as laid down in

the Constitution? The only answer that can be given is, that as all these exterior provisions are found to

be inadequate, the defect must be supplied, by so contriving the interior structure of the government as

that its several constituent parts may, by their mutual relations, be the means of keeping each other in

their proper places.” 98 In the final analysis it means nothing other than that the parliament, president and

the judges of the constitutional court must be elected by the people. Nonetheless, Madison advocated

for the relaxation of this principle with regards to judges who were regarded as particularly well-qualified.

93 Hamilton/Madison/Jay (1993), 301 (Nr. 47).
94 According to Roman historiography, Publius Valerius Publicola is to be regarded as “Saviour of the ancient
Roman commonwealth, who ended the tyranny of Tarquinius Superbus and established the Republic” (Bose 1989,
34). The Roman historian Polybios is also referred to by name in The Federalist Papers (Nr. 63).
95 Chinard (1949), 51.
96 Hamilton/Madison/Jay (1993), 308 (Nr. 48).
97 Hamilton/Madison/Jay (1993), 308 (Nr. 48).
98 Hamilton/Madison/Jay (1993), 319 (Nr. 51).

24

But representatives of all branches should at least be independent from each other with regards to

income.

In practice, the system of check and balances was implemented in the following way: Characteristic of

the political system in the USA is the “principle of double representation”. The House of Representatives

is elected every two years, in line with the basic principle of general, free, equal elections and with a

secret ballot. The election is direct, which means that the voters vote for their representative directly, not

via the electoral college, which is used to elect the president. Next to the ‘House’ exists in the tradition of

bicameral parliaments, which has as its source the British Parliament, the senate; one-third of the

senate is reelected every two years and its members represent the states. As a result, citizens as well

as individual states are represented. The bicamerally conceived legislature implies at the same time a

strengthening of the executive. The law-making branch is, however, able to exercise influence over the

executive because of its competency to impeach. Also belonging to the system of checks and balances

is the requirement, stipulated by Thomas Jefferson, amongst others, that the term of office of the

president should be limited. Jefferson was in fact unable to establish this principle directly during the

drafting of the constitution, but he was able, as president, to found the constitutional tradition that a

president should only be able to serve two terms at most, which prevented him from gaining a safe

reelection in 1809.99 There are, however, other aspects to the fusion of powers: The senate and the

executive branch work together to control patronage. And the executive affects the judiciary through its

power to nominate and the law-making branch through its right of veto. The judiciary can impact on the

sphere of influence of the legislative and executive through its power of judicial review.100 It is worth

highlighting that the US Supreme Court had a clearly enhanced status when it is compared either with

the Lockean model, or with constitutional practices in France, England or even Germany at that time.

The US constitution may have established the most powerful constitutional jurisdiction in constitutional

history to date, even if this was completely unforeseeable from its original text. In the famous case

Marbury v. Madison, the Supreme Court ruled that it was within its sphere of competency to declare

federal acts unconstitutional and thus to annul them. In any case, The Federalist Papers (above all no.

78) had already made it clear that the judiciary of the United States should fulfil “night watchman

functions and have competencies to monitor laws”. 101 As ‘guardians of the constitution’102 federal judges

are unchallengeable and not bound by the voting of the people. The exceptional status of federal judges

makes it clear that they should enjoy “special protection against the dangers, which accrue from their

frontline position in relation to the other two branches”. 103 This constituted a break with the earlier

English tradition, which stated that it was not for the judiciary to interpret (constitutional) law, but to

protect old and natural legal principles.

The US constitution is one of the oldest republican constitutions still in force today. What is its

significance after the passing of time? It demonstrates definitively the practicality of the principle of the

99 See Heun (1995), 94.
100 Hamilton/Madison/Jay (1993), 36. (Introduction by Zehnpfennig). That the highest judges are nominated by the
executive (the president) is certainly problematic according to the basic principle of a division of powers.
101 Schmidt (2008), 107 (own translation).
102 “Nor does this conclusion by any means suppose a superiority of the judicial to the legislative power. It only
supposes that the power of the people is superior to both: and that where the will of the legislature, declared in its
statutes, stands in opposition to that of the people, declared in the Constitution, the judges ought to be governed by
the latter rather than the former” (No. 78, 1).
103 I.c.

25

sovereignty of the people, not only for small states, but also for large nations. A divine legitimation for

rule became henceforth obsolete in liberal-democratic political thought. 104

With regards to the model of the division of powers, the contribution of the Federalist Papers is

accurately associated with the notion of checks and balances: When the branches are effective in

keeping each other in check (not only formally, but also de facto), they are considered to be balanced.

Zehnpfennig puts it in the following way: “The central point of the plea for a new constitution in the

Federalist Papers was the invalidation of the argument that it would incentivise the abuse of power. Put

positively, the question was how it could be ensured that citizens’ freedoms would be protected. The

answer: through the limitation of power. This even applied – seemingly paradoxically – to the power of

the people. A mixed constitution, which binds the competing powers to one another, allows for the

unilateral action of individual societal interests to form opposition, and through the system of checks and

balances provides a balancing of powers, is the only guarantee that freedom does not revert to one of

two extremes, namely anarchy or dictatorship.” 105 This constituted a break with the thought of antiquity,

since neither Plato nor Aristotle held that such precautions were necessary for an ideal constitution.

The Federalist Papers were the next step towards a global consensus on the three-branch model. At the

same time they had their particularities. The American version of the division of powers doctrine can

only be understood when one takes into account the distinctive meaning of freedom to the citizens of the

13 states prior to the establishment of the United States of America. Individual freedom was to be

threatened as little as possible by a social contract. In case of doubt, no government was preferred. Or,

in the words of Möllers: “Every centralisation remained a potential threat to freedom. For this reason, the

concern of the American theory of the division of powers is (…) in doubt the blockade of government,

not its enablement.” 106

So far a historical and ideational summary of the division of powers has been described. Due to

considerations of space, classical thinkers such as Hobbes (1588-1679), Rousseau (1712-1778) and

Kant (1724-1804) will not be touched upon. 107 The Hobbesian contract of subjugation postulated that

104 In a different way from the Vatican City, whose constitution begins as follows: “The Pope, as head of the Vatican
City, presides over full legislative, executive, and judicial power.” (Art. 1). As representative of Christ, his claim to
rule is legitimated by God.
105 Hamilton/Madison/Jay (1993), 7 (introduction by Zehnpfennig) (own translation).
106 Möllers (2008), 31 (own translation). See the principle of “limited government” of the strongly bounded states,
and Schmidt (2008)), 110. For further analysis, see Manin (1994).
107 Hobbes (“Leviathan” 1651/2007) and Rousseau (“Du contrat social” 1762/1981) reject the idea of a division
powers, but for different reasons. For Hobbes, men only overcome the fearsomely presented state of nature when
they agree upon a social contract amongst themselves, which subordinates them to the rule and authority of an
abstract body. Hobbes writes: “The only way to erect such a common power, as may be able to defend them from
the invasion of foreigners, and the injuries of one another, and thereby to secure them in such sort as that by their
own industry and by the fruits of the earth they may nourish themselves and live contentedly, is to confer all their
power and strength upon one man, or upon one assembly of men, that may reduce all their wills, by plurality of
voices, unto one will: which is as much as to say, to appoint one man, or assembly of men, to bear their person; and
every one to own and acknowledge himself to be author of whatsoever he that so beareth their person shall act, or
cause to be acted, in those things which concern the common peace and safety; and therein to submit their wills,
every one to his will, and their judgements to his judgement.” Hobbes (2000), 105-106 (17. section).
For Rousseau the sovereignty of the people is not only unalienable and indivisible, but also infallible and absolute.
The volonté générale has suzerainty over the constitution, the executive and the judiciary. According to Rousseau,
these three are nothing more than the ‘servants’ of the sovereign. 107 Möllers elucidates: “Democratic state authority
can in this [Rousseau’s, J.T] conception of freedom – completely different from over the other side of the Atlantic –
not pose a threat to individual freedom. (…) Freedom emerges not through the absence of the state, through the
establishment of pre-state and state-free spheres, but through its democratic condition.” 107

26

the power of the Sovereign is a prerequisite for peace among subjects. Protection can only be secured

by the state. In contrast, the authors of The Federalist Papers (above all, Madison) emphasised

protection from the state, in line with the Lockean tradition.

From the past to the present

Today, the division of powers is an important structural principle of every constitutional democracy. The

legislature enacts laws, while the executive implements them and the judiciary monitors compliance with

the constitution. The division of powers provides an internal mechanism of control, which, within the

institutions of the state, works against the possible abuse of power. State authority is divided in order

that it does not become excessively powerful. The three branches work to restrict each other. Moreover,

they must be intertwined. A pure (horizontal) division of powers without an accompanying intertwining of

the branches only exists in theory and has been demonstrated in practice to be unsuitable. However, the

exact design of the intermixture differs from country to country. Some examples: Parliamentary

democracy in Germany forgoes a strict division of powers between legislature and the executive

concerning many positions. Firstly, the division of powers is breached since the Bundestag elects the

Federal Chancellor (executive). Additionally, it is possible for the Bundestag as a legislative organ to

remove – as per the rules – the Federal Chancellor, who is a part of the executive, through a vote of no

confidence. The Bundestag also participates in the election of the Federal President and justices of

Germany’s national constitutional court, the Bundesverfassungsgericht. Furthermore, many members of

the government are at the same time parliamentarians, which presents a personal intertwining of the

branches. An especially clear break with the principle of the division of powers is the competency of the

German constitutional court (a part of the judicial branch) to declare rulings which have legal force, and

thus reach into the sphere of the legislature.

In general it is the case that in presidential systems the division of power is typically more rigid than in

parliamentary democracies.108 Hence, in the USA, the president and congress are elected separately.

Both the president (through his veto power) and the congress (through the impeachment process) only

have limited channels of influence over each other, but also clearly demarcated spheres of competency.

Locke and Montesquieu’s models were primarily concerned with the limitation of the power of absolutist

rulers. The authors of constitutions in the eighteenth- and nineteenth-century battled against the

complex limitation of fundamental freedoms. They were also troubled by the tyranny of legitimate

institutions, namely parliamentary majorities (USA) or of courts (France). This shows that the basic idea

of a division of powers can in principle not only be used with regards to the executive, but in reference to

all three branches. At the same time the division of powers should not diffuse state authority to the

extent that the state becomes powerless, since a powerless state cannot guarantee the freedom,

security and equality of its citizens. An effective intertwining of powers is necessary to ensure that they

do not enter into gridlock.109 In the ideal scenario, the division of powers is a form of the division of

labour.

The more contemporary Kant accepted the principle of a division of powers, which already belonged to the canon of
foundational political concepts in his day. On Kant’s differentiated position, see his remarks in “Zum ewigen Frieden”
(Kant 1795/2011, 23), as well as in the section “Staatsrecht” in “Metaphysik der Sitten” (Kant 1797/1968, §§45-49).
108 Mastronardi (2007), 268.
109 See Tsebelis (2002).

27

In summary it is possible to say that the division of powers and their intertwining are two sides of the

same coin. It follows from the aim of preventing a gridlock scenario that there is an objective need to

make the separated braches interdependent. The intertwining of the established three branches

accounts for a considerable amount of the clauses in the constitutions of modern democracies.

Correspondingly large changes must be made if a fourth branch is to be established.

Modern extension of the division of powers model

As a look at the classics demonstrates, there have always been different interpretations of the idea of a

division of powers. One such interpretation is the division of powers as the functional and personal

separation of the government, parliament and judiciary or within a parliament (bicameral system).

However, in political science, the concept is sometimes defined in a wider sense.

While the idea of the classical ‘horizontal’ division of power – with its three-pillar principle of legislature,

executive and judiciary – has a long ideational history, increasing attention has been paid in recent

years to the ‘vertical’ division of powers. Above all it refers to the federalisation of political systems, such

as in Germany, where there is a division of labour between the federal, state and local levels. The

vertical axis is further extended by the existence of the European Union. In reference to the federal

(‘vertical’) doctrine of separation, Steffani writes: “The federal doctrine of separation (…) sheds light on

the system and the interdependency of territorial (including the international) political entities and their

respective formative competencies and institutionally controlled effects on the civic freedoms of the

individual.” 110 In this regard, the principle of subsidiarity is also of importance.

Occasionally a ‘temporal’ division of powers is referred to; not in the previously presented contemporary

sense, but in reference to the principle – not implemented in any modern democracy – of a constitutional

expiration date. The political right of self-determination was intensively discussed by Thomas Jefferson

(1743-1826), James Madison (1751-1836) and Thomas Paine (1737-1809) in the course of the founding

of the USA. 111 Jefferson represented the view that every law and accordingly every constitution should

become invalid after 19 years in order that every generation could just as freely organise its own rules of

association as previous generations. Madison disagreed and made reference to the insecurity that such

an arrangement would generate. Thomas Paine was on Jefferson’s side of the argument, and

formulated the famous sentence: “Each time, each generation should be as free as previous times and

generations had been.” 112 This sentence, written in 1795, defended at that time the right to stage a

revolution. This right was even anchored in the French constitution of 1793. 113 Article 28 declares: “Un

peuple a toujours le droit de revoir, de réformer et de changer sa Constitution. Une génération ne peut

pas assujettir a ses lois les générations futures” [“A people always has the right to revise and reform its

constitution. No generation can force future generations to comply with its laws.”].114

110 Steffani (1997), 44 (own translation).
111 This debate is well traced by Wolf (2008) or by Kley (2003).
112 Paine (1996), 261.
113 This very advanced constitution never entered into force. It was boycotted by the Jacobins, who coerced France
under their Reign of Terror from autumn 1793 until summer 1974.
114 Godechot (1979). See also here: http://www.verfassungen.eu/f/fverf93-i.htm.

28

Discussion

What lessons can be taken from this ideational and historical summary into the present for the extension

of the division of powers model in the future? 115 Whoever previously thought that the division of powers

of the state by definition referred to the three branches (legislative, executive and judicial) may wish to

better inform himself though history and the contemporary literature. It is there that we find not the three-

branch-model, but many different variations. The opportunity to perceive these different forms suffers

when one confuses them with today’s model. Due to the differences in the ideational and institutional

history of every country, the concept of a separation of powers has been shaped in a different way.

Today, French constitutional law does not recognise constitutional jurisdiction commensurate to the

Federal Constitutional Court of Germany. The French rubbed their eyes in amazement during the euro

crisis, as the European Stability Mechanism (ESM) was endangered by the Federal Constitutional Court.

How can a body that is not elected by the people have the right to correct the decisions of elected

representatives of the people? What, if this is possible, remains of the principle of the sovereignty of the

parliament?

The point is that if the three-branch-model is indeed implemented differently in every country, this must

have consequences for a four-branch model. To devise only one institution for the representation of

future generations could be too little; it would be far more appropriate to conceptualise the

representation of futures people in different countries in different ways.

The division of powers is a concept that is open to various interpretations. In order to at least maintain a

core for the purposes of a working definition, the concept shall henceforth primarily refer to the

horizontal meaning of the term. This appears to provide for the highest subsequent possibility of an

extension of the concept, which would institutionally anchor the interests of future generations. To clear

up any misunderstanding: The horizontal division of powers can be found at different federal levels – in

Germany, the individual states have governments, parliaments and constitutional courts. But an

intellectual overburdening of the concept is not advised. Neither the separation of powers outlined by

Harrington, featuring an advisory and a decision-making body, nor John Locke’s division of powers into

a legislative, executive and a federal branch, established themselves. Steffani’s (1997) extension of the

division of powers model to account for six similar dimensions (horizontal, temporal, vertical,

constitutional, deliberative, social) is too extreme. It goes without saying that the power of the political

system does not penetrate all other spheres such as the economy, science, the media, religion or

personal relations. In systems theory terms: Since these spheres are autonomous, the power of the

political system is constrained. But in order to avoid misunderstanding, the terminology of a ‘division of

powers’ should continue to refer to the organisation of the political authorities. Steffani’s broadening into

other societal fields leads to conceptual confusion.

The aim of this paper was to identify the right questions, not provide answers. The basic idea was that in

order to institutionalise sustainability, the division of powers between the legislative, executive and

judicial branches should be extended to include a new institutional level. But the devil lies in the details.

He who demands for a new representation for future generations must find solutions to the following

question:

115 Casper (1997), amongst others, offers a good further analysis of the division of powers. A classic work is
Loewenstein (1957).

29

 Should the fourth branch be able to suggest laws, stop them, or consider laws with veto power?

Should it have a rather proactive or reactive role? Put differently: Should such a body be

connected to the legislature in order to formulate sustainable laws? Or is its responsibility to

review whether laws meet the criterion of sustainability, which would seem to suggest that it

should be conceptualised similarly to the judiciary?

 Should the sphere of competence of the new fourth branch limit itself only to specific policy

areas? If so, which?

 How many members should the fourth branch have and which resources? How long should the

terms of office be for members of? Who determines the salaries of the members of the fourth

branch? Could members be forced to resign if they are guilty of misconduct?116

 Who could convene and how often? What should an assertive fourth branch – also mapped onto

the constitutional level – for a specific country look like?

 To what extent should a fourth branch be conceptualised differently for each country?

 Independent of the formal and legal design of the fourth branch, with its competencies and

instruments of power, is there anything else about its general framework which could benefit or

a hinder its success? What are they?

Important questions are posed above, which researchers (esp. political scientists, philosophers and law

scholars) should consider in the coming years. Its subdiscipline, ‘political theory’, which is considered by

many empiricists to be superfluous, is able to fulfil an important function in this regard. This is because it

is only partly possible to answer the above questions through empirical and comparative methods – a

theoretical and historical approach also offers important orientation, the importance of which should not

be discounted.

Bibliography

Adams, Willi Paul/ Adams, Angela (1994): Einleitung. In: Hamilton, Alexander/ Madison, James/ Jay, John: Die

Federalist-Artikel. Politische Theorie und Verfassungskommentar der amerikanischen Gründerväter.

Paderborn: Schöningh. S. XXVII-XCII.

Ambrusné, Éva Tóth (2010): The Parliamentary Commissioner for Future Generations in Hungary and its Impact. In:

Intergenerational Justice Review 1/2010 (Vol. 10). Pp. 18-24.

Auerbach, Bruce / Reinhart, Michelle (2012): Antonin Scalia’s Constitutional Textualism: The Problem of Justice to

Posterity. In: Intergenerational Justice Review 1/2012 (Vol. 12), 17-22.

Barry, John (1999). Greening political theory. London: Sage.

116 Here the question of indemnity and immunity is posed. According to Wikipedia, indemnity (accessed on
10.01.2013) refers to the exemption from penal (and often civil) prosecution. It presents a procedural obstacle to
criminal proceedings, while immunity for representatives merely blocks criminal proceedings for the duration of their
mandate and therefore does not present an actual obstacle to criminal proceedings. Indemnity is supposed to
ensure that representatives can act only according to their conscience and that the functional capability of the
parliament is guaranteed. The opportunity to have influence over the voting behaviour and the composition of the
parliament through alleged or actual offences is taken away from the executive and judiciary. Political immunity
refers to the protection of a political incumbent from criminal prosecution on the basis of his time in office.
Parliamentary immunity has in the last 150 years become an object of legal protection. The aim has been to protect
the emerging parliaments from the arbitrariness of the monarchical executive (for example, from invented
accusations and arrest, which took place before important votes in the nineteenth century).

30

BBC (2012): Iceland ex-PM Haarde 'partly' guilty over 2008 crisis. Available at: http://www.bbc.co.uk/news/world-

europe-17817174. Accessed 29 April 2013]

Beckman, Ludvig (2013): Democracy and Future Generations. Should the Unborn Have a Voice? In: J.-C. Merle

(ed.): Spheres of Global Justice. Volume 2: Fair Distribution - Global Economic, Social and Intergenerational

Justice. Dordrecht: Springer. Pp. 775-788.

Birnbacher, Dieter (2009) “What motivates us to care for the (distant) future?” in Axel Gosseries, Lukas Meyer, eds

Intergenerational Justice. Oxford: Oxford University Press, 273-300,

Boelling, Anemon C. (2003): Ist die ökologische Generationengerechtigkeit in guter Verfassung? In: SRzG (ed.):

Handbuch Generationengerechtigkeit. München: oekom. pp. 441-470.

Bonoli, Giuliano / Häusermann, Silja (2009): Who Wants What from the Welfare State? Socio-structural Cleavages

in Distributional Politics: Evidence from Swiss Referendum Votes. In: Tremmel, Jörg (ed.): A Young

Generation under Pressure? The Financial Situation and the ‘rush hour’ of the Cohorts 1970-1985 in a

Generational Comparison. Berlin/Heidelberg: Springer. pp. 187-205.

Bose, Harald von (1989): Republik und Mischverfassung – zur Staatsformenlehre der Federalist Papers.

Europäische Hochschulschriften Band 875. Frankfurt/M.: Peter Lang.

Brown-Weiss, Edith (1989): In Fairness to Future Generations. Tokio/New York: United Nations

University/Transnational Publishers.

Campagna, Norbert (2001): Charles de Montesquieu – eine Einführung. 1. ed. Düsseldorf: Parerga

Caney, Simon (2010) Climate Change and the Duties of the Advantaged. In: Critical Review of International Social

and Political Philosophy 13(1): 203-228.

Casper, Gerhard (1997): Separating Powers. Cambridge: Harvard University Press.

Chinard, Gilbert (1940): Polybios and the American Constitution. In: Journal of the History of Ideas. No. 1. (Januar

1940). S. 38-58.

Deter, Gerhard (2011): Generationengerechtigkeit und Nachhaltigkeit als Staatsziele – ein gescheitertes Projekt der

Verfassungsänderung. In: Jahrbuch der Juristischen Zeitgeschichte. Vol. 12. pp. 300-322.

Dobson, Andrew (1996): Representative Democracy and the Environment. In: Lafferty, William M. / Meadowcroft,

James (ef.): Democracy and the Environment. Cheltenham: Edward Elgar. pp. 124–139.

Doeleman, Jacobus / Sandler, Todd (1998): The intergenerational case of missing markets and missing voters.

Land Economics 74(1): 1–15.

Dryzeck, John (1999): Transnational Democracy. The Journal of Political Philosophy 7 (1), pp. 30-51.

Earthjustice (2007): Environmental Rights Report 2007, http://www.earthjustice.org/library/references/2007-

environmental-rights-report.pdf. Access date: 27. Oktober 2010.

Eckersley, Robyn (2004): The green state: rethinking democracy and sovereignty. Cambridge, Mass./London: MIT.

Ekeli, Kristian S. (2005) Giving a voice to posterity—deliberative democracy and representation of future people.

Journal of Agricultural and Environmental Ethics 18(5): 429–450.

Foley, Michael (1989): The silence of constitutions: gaps, 'abeyances' and political temperament in the maintenance

of government. London: Routledge.

Friedrich, Holger / Mändler, Max / Kimakowitz, Ernst von (1998): Die Herausforderung Zukunft: Deutschland im

Dialog. Ein Appell der jungen Generation. Berlin: Ullstein.

Giddens, Anthony (2009): The Politics of Climate Change. Cambridge: Polity Press.

Godechot, Jacques (Hg.) (1979): Les Constitutions de la France depuis 1798. Paris: Garnier-Flammarion.

Göhler, Gerhard (1992): Politische Repräsentation in der Demokratie. In: Leif, Thomas (Hg.): Die politische Klasse

in Deutschland. Eliten auf dem Prüfstand. Bonn/Berlin: Bouvier. Pp. 108-125.

31

Goodin, Robert (1996): Enfranchising the earth, and its alternatives. Political Studies 44(5): 835–849.

Göpel, Maja / Arhelger, Malte (2011): How to Protect Future Generations’ Rights in European Governance. In:

Intergenerational Justice Review 1/2010 (Vol. 10). Pp. 3-10.

Häberle, Peter (1998): Ein Verfassungsrecht für künftige Generationen. In: Ruland, Franz (ed.): Verfassung,

Theorie und Praxis des Sozialstaats. Festschrift für Hans Zacher zum 70. Geburtstag. Heidelberg: Müller.

pp. 215-233.

Hamilton, Alexander / Madison, James / Jay, John (1993): Die Federalist Papers. Übersetzt, eingeleitet und mit

Anmerkungen versehen von Barbara Zehnpfennig. Darmstadt: Wissenschaftliche Buchgesellschaft.

Harrington, James (1991): Oceana. Leipzig: Reclam (English original edition 1656).

Heun, Werner (1995): Die politische Vorstellungswelt Thomas Jeffersons. In: Wasser, Hartmut (ed.): Thomas

Jefferson: Historische Bedeutung und politische Aktualität. Paderborn: Ferdinand Schöningh.

Hobbes, Thomas (2000) Leviathan. McMaster University Archive of the History of Economic Thought.

http://socserv.mcmaster.ca/econ/ugcm/3ll3/hobbes/Leviathan.pdf. Accessed on 20.01.2013.

Hobbes, Thomas (2007): Der Leviathan. Neu überarbeitet von Kai Kilian. Köln: Anaconda Verlag (first publication

1651).

IPCC (ed) (1990): Climate Change: The IPCC Scientific Assessment. Cambridge: Cambridge University Press.

Jacobs, Alan M. (2011): Governing for the Long Term. Democracy and the Politics of Investment. Cambridge: CUP

Jänicke, Martin (1992): Conditions for Environmental Policy Success. An international comparison. In: The

Environmentalist. Issue 1 (12. Jg.). pp. 47-58.

Jänicke, Martin (1996): Democracy as a condition for environmental policy success. In: Lafferty, William M. /

Meadowcroft, James (ed.): Democracy and the Environment. Cheltenham: Edward Elgar. pp. 71-85.

Jefferson, Thomas (1816): Brief an John Taylor (28. May 1816).

http://teachingamericanhistory.org/library/index.asp?document=308. Access date: 30.1.2010.

Jefferson, Thomas (1999): Political Writings. Edited by Appleby, Joyce / Ball, Terence. Cambridge: Cambridge

University Press (original publication 1780-1826)

Jensen, Karsten Klint (2013): Future Generations in Democracy: Representation or Consideration. Paper presented

at the workshop “Representing Future Generations”, 3-4 May 2013 in Munich, Germany.

Jodoin, Sebastian (2010): Crimes against Future Generations: Implementing Intergenerational Justice through

International Criminal Law. In: Intergenerational Justice Review 1/2010 (Vol. 10). pp. 10-17.

Jonas, Hans (1979): Das Prinzip Verantwortung. Versuch einer Ethik für die technologische Zivilisation. Frankfurt

am Main: Suhrkamp. [English translation: Jonas, H. (1980) ‘Technology and responsibility: The ethics of an

endangered future’, in Partridge, E. (ed) Responsibilities to Future Generations. Environmental Ethics,

Prometheus Books, Buffalo, NY, pp23–36]

Kant, Immanuel (1968): Die Metaphysik der Sitten. Werkausgabe Bd. VIII. Edited by Wilhelm Weischedel. Frankfurt

am Main: Suhrkamp. (first publication 1797).

Kant, Immanuel (2011): Zum ewigen Frieden und Auszüge aus der Rechtslehre. Kommentar von Oliver Eberl und

Peter Niesen. 1. Ed. Frankfurt a. M.: Suhrkamp. (first publication 1795.)

Kates, Michael (2011): Justice, Democracy, and Future Generations (APSSA 2011 Annual Meeting Paper), New

York.

Kavka, Gregory / Warren, Virginia (1983): Political representation for future generations. In: Elliot, Robert / Gare,

Arran (eds.): Environmental philosophy. A collection of readings. University Park: Pennsylvania State

University Press. Pp. 20–39

32

Kielmannsegg, Peter Graf (2003): Können Demokratien zukunftsverantwortlich handeln? In: Merkur. Issue 7 (Vol.

57). pp. 583-594.

Kley, Andreas (2003): Die Verantwortung gegenüber künftigen Generationen – ein staatsphilosophisches Postulat

von Thomas Jefferson. In: Hänni, Peter (ed.): Mensch und Staat. Festgabe der rechtswissenschaftlichen

Fakultät der Universität Freiburg für Thomas Fleiner zum 65. Geburtstag. Fribourg: Univ.-Verl., 505-523.

http://www.rwi.uzh.ch/lehreforschung/alphabetisch/kley/container/jefferson_pages_505_523.pdf. Accessed

on 12 April 2012.

Lafferty, William M. (1998): Democracy and Ecological Rationality: New Trials for an Old Ceremony. Article for

CPSA/IPSA Roundtable. Quebec City. 12.2.1998. http://www.prosus.uio.no/publikasjoner/Andre_pub/1.html.

Access date: 30.1.2009.

Leggewie, Claus / Welzer, Harald (2009a): Das Ende der Welt, wie wir sie kannten. Klima, Zukunft und die Chancen

der Demokratie. Frankfurt am Main: Fischer.

Leggewie, Claus / Welzer, Harald (2009b): Können Demokratien den Klimawandel bewältigen? In: Transit. Issue 36

(online edition). Access date: 4. November 2010.

Locke, John (1823) Two Treatises of Government. London: McMaster University Archive.

(http://socserv.mcmaster.ca/econ/ugcm/3ll3/locke/government.pdf)

Locke, John (1977): Zwei Abhandlungen über die Regierung. Edited and introduced by Walter Euchner. Frankfurt a.

M.: Suhrkamp (original edition: Two Treatises of Government, 1690).

Lomborg, Bjørn (2001): The Skeptical Environmentalist: Measuring the Real State of the World. Cambridge:

Cambridge University Press.

Loewenstein, Karl (1957): Political Power and the Governmental Process. Chicago: University of Chicago Press.

Lux-Wesener, Christina (2003): Generationengerechtigkeit im Grundgesetz? In: SRzG (ed.): Handbuch

Generationengerechtigkeit. München: oekom. pp. 405-440.

Machiavelli, Niccolò (1990): Politische Schriften. Frankfurt am Main: Fischer.

Maier, Jochen (2012): Gemeinnützige Stiftungen und Generationengerechtigkeit. Frankfurt am Main: Peter Lang.

Maitland, Frederic William (1961): The Constitutional History of England. Edited by H. A. L. Fisher. Cambridge :

Cambridge University Press (original edition 1909).

Manin, Bernard (1994): Checks, balances and boundaries: The Separation of powers in the constitutional debate of

1787. In: Fontana, Biancamaria (1994) (ed.): The Invention of the Modern Republic. Cambridge: Cambridge

University Press. pp. 27-62.

Mastronardi, Philippe (2007): Verfassungslehre: Allgemeines Staatsrecht als Lehre vom guten und gerechten Staat.

Stuttgart: UTB.

Mill, John Stuart (1958): Considerations on Representative Government. Edited with an Introduction by Currin V.

Shilds. New York: Liberal Arts Press (Original 1860)

Möllers, Christoph (2008): Die drei Gewalten. Weilerswist: Velbrück Wissenschaft.

Montesquieu, Charles de (1992): Vom Geist der Gesetze, Band 1. Translated and edited by Ernst Forsthoff. 2. ed.

Tübingen: J.C.B. Mohr (Paul Siebeck). (original edition: De l'esprit des lois, 1748).

Montesquieu, Charles de (2001): The Spirit of Laws. Translated by Thomas Nugent. Kitchener. Batoche Books.

(Original edition: De l'esprit des lois, 1748.)

Münch, I.v. (1998): Minister und Abgeordneter in einer Person: die andauernde Verhöhnung der Gewaltenteilung.

In: Neue Juristische Wochenzeitschrift 34.

33

Paine, Thomas (1973): Die Rechte des Menschen. Frankfurt am Main: Suhrkamp. (English original: Rights of Man,

1792)

Paine, Thomas (1996): Dissertation on First Principles of Government. In: The Writings of Thomas Paine. Bd. III

1791-1804. Collected and edited by Moncure Daniel Conway. London: Routledge/Thoemmes (Reprint of the

edition from 1895), 256-277.

Polybius (2012): Die Verfassung der römischen Republik. Historien, VI. Buch. Edited by Kai Brodersen. Stuttgart.

Reclam.

Posner, Eric A. 2007: Agencies Should Ignore Distant-Future Generations, in: The University of Chicago Law

Review 74: 1, 139–143.

Riklin, Alois (1989): Montesquieus freiheitliches Staatsmodell. Die Identität von Machtteilung und Mischverfassung.

In PVS 30, pp. 420-442.

Riklin, Alois (2006): Machtteilung. Geschichte der Mischverfassung. Darmstadt:

Rousseau, Jean-Jacques (1981): Sozialphilosophische und Politische Schriften. München: Winkler.

Saretzki, Thomas (2011): Der Klimawandel und die Problemlösungsfähigkeit der Demokratie. In: Schüttemeyer,

Suzanne S. (ed.): Politik im Klimawandel. Keine Macht für gerechte Lösungen? Baden-Baden: Nomos. pp.

41-63.

Schlickeisen, Rodger (1994): Protecting biodiversity for future generations: An argument for a constitutional

amendment. Tulane Environmental Law Review 8(1): 181–221.

Schmidt, Manfred G. (2006): Die Zukunft der Demokratie. In: Zeitschrift für Parlamentsfragen. Issue 4 (Vol. 37). pp.

812-822.

Schmidt, Manfred G. (2008): Demokratietheorien. Eine Einführung. 4. überarbeitete und erw. Auflage. Wiesbaden:

VS Verlag.

Shearman, David / Smith, Joseph W. (2007): The Climate Change Challenge and the Failure of Democracy.

Westport: Praeger Publishers.

Shindo, Mahito (2013): The Environmental Ombudsman and Administrative Decision Making. An Assessment of its

Suitability for Japan. PHd Thesis at the Macquarie University, Sydney, Australie. Unpublished.

Shoham, Shlomo / Lamay,Nira (2006):Commission for Future Generations in the Knesset: Lessons Learnt. In:

Tremmel, Jörg C. (Hg.): Handbook of Intergenerational Justice. Cheltenham: Edward Elgar Publishing, 244–

281.

Steffani, Winfried (1997): Gewaltenteilung und Parteien im Wandel. Opladen/Wiesbaden: Westdeutscher Verlag.

Stein, Tine (1998): Does the Constitutional and Democratic System Work? The Ecological Crisis as a Challenge to

the Political Order of constitutional Democracy. In: Constellations. Issue 3 (Vol. 4). pp. 420-449.

Strohmeier, Gerd (2004): Ideengeschichtlicher Überblick über die Entwicklung der Gewaltenteilung. In: Gellner,

Winand / Galtzmeier, Armin: Macht und Gegenmacht – Einführung in die Regierungslehre. Baden-Baden:

Nomos.

Thaa, Winfried (2011): Politisches Handeln. Demokratietheoretische Überlegungen im Anschluss an Hannah

Arendt. Baden-Baden: Nomos.

Thompson, Dennis F. (2010): Representing future generations: political presentism and democratic trusteeship. In:

Critical Review of International Social and Political Philosophy. Book 1 (Vol. 13). pp. 17-37.

Tremmel, Jörg (2004): Institutionelle Verankerung der Rechte nachrückender Generationen, in: Zeitschrift für

Rechtspolitik. March 2004 (Vol. 37). pp. 44-46

34

Tremmel, Jörg (2006): Establishment of intergenerational justice in national constitutions. In: Tremmel, Jörg (ed.):

Handbook of Intergenerational Justice. Cheltenham: Edward Elgar Publishing. pp. 187-214.

Tremmel, Jörg (2009): A Theory of Intergenerational Justice. London: Earthscan.

Tremmel, Jörg (2011): Haben wir die Welt nur von unseren Kindern geborgt? Grundzüge einer Generationenethik.

In: Ach, Johann S. / Bayertz, Kurt / Siep, Ludwig (ed.): Grundkurs Ethik. Band 2: Anwendungen. Paderborn:

mentis. pp. 99-116.

Tremmel, Jörg (2012): Eine Theorie der Generationengerechtigkeit. Münster: mentis.

Tsebelis, George (2002): Veto Players: How Political Institutions Work. Princeton: Princeton University Press.

Wanderwitz, Marco / Friedrich, Peter / Lührmann, Anna / Kauch, Michael (2008): Changing the German Constitution

in Favor of Future Generations – Four Perspectives from the Young Generation. In: Tremmel, Jörg (ed.)

(2008): Demographic Change and Intergenerational Justice. The Implementation of Long-term Thinking in

Political Decision-Making. Berlin/Heidelberg: Springer Verlag. Pp. 163-173.

Weber, Max (1972): Wirtschaft und Gesellschaft: Grundriss der verstehenden Soziologie. 5., rev. edition.; Tübingen:

Mohr-Verlag. (Original edition appeared 1921/1922.)

Weidner, Helmut / Jänicke, Martin (ed.): Capacity Building in National Environmental Policy. A Comparative Study

of 17 Countries. Berlin: Springer.

Wolf, Clark (2008): Justice and Intergenerational Debt. In: Intergenerational Justice Review 1/2008 (Vol. 8). pp. 13-
17.

Wood, Paul (2004): Intergenerational justice and curtailment on the discretionary powers of governments.
Environmental Ethics 26(4): 411–428.

World Future Council (2010): Guarding Our Future. How to Include Future Generations in Policy Making. Hamburg.
http://www.worldfuturecouncil.org/library.html. Accessed on 12 April 2012.

