PAGE  
1

ETH 152 LAW AND CIVIL RIGHTS: SYLLABUS Jeffrey Minson

Office location  Rm 226. Ph. 858 8221580 or on email jminson@dss.ucsd.edu

Office hours: 3.15-4.45 Tu, Wed 3-4:30  or by appointment.

Class meets: Tu/TH 5:00-6:20pm, Center 222 

Course summary What are the peculiarities, strengths and limits of law? How is it related to politics and social forces, including racialist ones? With these questions in mind, the course introduces students to a series of topics in the field of civil rights. Working with both American and international materials, each topic involves close study and contextualization of a legal case or statute. Topics include police ‘stop-and-frisk’ powers, law and government’s role in shaping 20th century African-American civil rights, rights and duties of jurors, the French Muslim ‘headscarf affair’ and Australian indigenous land-rights. No prior legal knowledge is assumed.

Course delivery. The course involves a mix of lectures, small group ‘workshopping’, general discussion, semi-formal debates, use of films and documentaries, and role-play exercises.

Reading Materials

Students will be expected to purchase one book, James T Patterson Brown v Board of Education: a Civil Rights Milestone and its Troubled Legacy Oxford University Press (2001); plus a Course Reader. Other core and recommended readings (see weekly reading schedule below) can be accessed via e-reserves (http://www.reserves.ucsd.edu/) or the library’s ‘hard’ or print reserve collection.  As part of the process of familiarizing students with the field, students will access relevant legal cases, e.g. using the Nexus-Lexus or Westlaw search engines. 
Library orientation. A briefing on conventions of legal referencing and ways of accessing federal and state cases and statutes will be held on Tues. Jan 22 at 4.00 (i.e. just before class) in the Library Electronic Classroom, Rm. 274, Giesel Library.
Structure and aims 

How does law characteristically shape (as opposed to merely mirroring) our social and political circumstances? This course offers students the opportunity to acquire a contextualized understanding of legal texts and mindsets. Whilst the main focus is on the USA, the course also incorporates international contexts and comparisons.  Following an introduction to Anglo-American law as an amalgam of distinct discourses and practices, students investigate a series of historical and contemporary topics in the field of civil rights. Each topic starts with a legal case or a statute, and is framed by one or more of the following broader questions. In which respects is law independent on, or a pliant instrument, of politics or social power relations? Is disparate treatment of ethnic groups a reflection of failure to live up to United States’ civic ideals or a product of conflicting civic ideals?  Are the principles underpinning civil rights claims unambiguously enshrined in the Constitution?  Are rights fundamental properties of individuals or derived from membership of a state?  What was the role of law and government in shaping civil rights struggles? What are the limits of rights-based demands? And what can Americans learn about their country from comparisons with civil rights experiences in other countries? 

Topics include: place of rights and citizen status in the American Constitution; racialist edges of American constitutionalism, as exemplified in the status of Puerto Rico and police stop-and-search powers; role of law and central government in the civil rights movement; civic and legal controversies around jury service; constitutional governance of religious difference in France; and Australian and American legal responses to indigenous land rights claims.

Assessment. 


due date 

% weighting

approx length

1. Midterm Essay

2/9


35%


4 pages


2. Final (in 2 parts)

3/20


Part 1 25%

2 pages


Part 2 40%

4 pages

1. Covers work done up to Mon Wk 5. Topics test understanding and exemplification of course themes. Prompt sheets distributed in Wk 1, and graded within two weeks of submission.

2. Final. Part 1 involves a commentary on an extract from a legal case. Part 2 will be an essay based on topics studied in the second half of the course. Both parts to be submitted together.
Lecture Outline

Wk beginning
1/7 Wk 1 ‘Law, ‘civil’, ‘rights’, and abortion law 

a) Introduction, basic terms, and conflicting images of law and rights

b) Contrasting styles of abortion law: Roe v Wade and the Paton case

1/14 Wk 2 ‘White nationalist’ influences in the history of American law 

a) Rogers Smith: Illiberal patterns in citizenship law

b) The case of Puerto-Rican citizenship 

1/21 Wk 3 (Mon. holiday) Before the civil rights culture

a) Jim Crow and African-American educational conditions

b) Civil rights, state-building and Constitutional change

1/28 Wk 4 Brown v Board of Education I and II

2/4 Wk 5 Brown’s ‘troubled legacy’ I and II

2/11 Wk 6 Governing religious difference in France: the headscarf affair  

2/18 Wk 7 (Mon. holiday) Australian Aboriginal land rights and state sovereignty I

a) Before Aboriginal land-rights and ‘self-government’: the dominant story 

b) Some recent revisionist views
2/25 Wk 8 Australian Aboriginal land rights and state sovereignty II

a) Mabo and the debate about recognition of ‘native title’
b) Lessons for Americans?
3/3 Wk 9 Citizenship, civil rights and the jury
a) History of the jury and controversy over ‘jury nullification’ activism

b) Racial discrimination in jury selection: controversy over ‘peremptory challenges’

3/10 Wk 10 Police stop-and-frisk powers and Course review

Weekly Reading [CR = in Course Reader; # =online; * in SSH Library print reserve collection] 
Week 1 ‘Law’, ‘civil’, ‘rights’, legal personhood and varieties of abortion law

Roe v Wade (1973) extract

CR1 Paton v. Trustees of BPAS and Paton (1978, excerpts edited by JPM).  Unpublished, transcript obtained from Lee and Nightingale (shorthand writers) LTD, North House, North John Street, Liverpool, UK.
CR2 George Paton A Textbook of Jurisprudence Oxford: Clarendon 1972, pp 391-99.

CR3 P.S.Atiyah, Pragmatism and Theory in English Common Law, London: Stevens and Sons (1987), pp. 2-8.
# Paul Q. Hirst, ‘Law socialism and rights’, Radical Issues in Criminology, ed. Pat Carlen (Oxford: Martin Robertson), 1980, 95-100 (commentary on Paton case). 

Further Reading

# Margaret Davies and Ngaire Naffine Are Persons Property? -- Debates about Property and Personality (Sydney: Ashgate Dartmouth), Ch. 3: ‘The nature of legal personality: its history and incidents’ (pp. 51-73). 

Week 2 

Downes v Bidwell 182 US 244. 

#Christina Duffy Burnett and Burke Marshall ‘Between the foreign and the domestic: the doctrine of territorial incorporation, invented and reinvented’, in Christina Duffy Burnett and Burke Marshall, eds. Foreign in a Domestic Sense: Puerto Rico, American Expansion and the Constitution, (NC: Duke U.P.) 2001, pp. 1-39.

CR4 Mark Weiner Americans Without Law: the Racial Boundaries of Citizenship NY: New York UP 2006, pp. 1-5, 62-77,107-9,120-30. 

CR5 Rogers Smith Civic Ideals: Conflicting Visions of Citizenship in U.S. History. Yale 1997, 1-11, 13-17. 410-11, 429-39.

Further Reading

#David Rezvani ‘The basis of Puerto Rico’s constitutional status’ Political Science Quarterly, vol 122, 2007, pp. 115-40.

Weeks 3-5 Law, government, democracy and the civil rights movement 
Brown v Board of Education of Topeka 347 US 483 (1954).
Plessy v Ferguson 163 US 537 (1896). 

Missouri v Jenkins 515 US 1139.

PRESCRIBED TEXTBOOK: James T. Patterson, Brown v. Board of Education: a Civil Rights Milestone and its Troubled Legacy. (Oxford: Oxford University Press) 2001.
CR6 Michael Schudson The Good Citizen: A History of American Civic Life.  Free Press 1998, pp. 4-10, 245-73.

CR7 Michael Klarman From Jim Crow to Civil Rights (Oxford: Oxford University Press), 2004,  pp. 3-6, 292-320.

*Lucas Powe, Jnr. The Warren Court and American Politics (Cambridge: Harvard University Press), 2000, pp. 27-48, 50-59.
Further Reading

#John Harris et al ‘The curious case of Missouri v Jenkins: end of the road for court-ordered de-segregation?’  Journal of Negro Education 66 (1977), pp. 43-55.

*Derrick Bell Race, Racism and American Law, Fifth Edition NY: ASPEN, 2004, pp. 196-206 
# Robert R. Cover ‘Origins of judicial activism in the protection of minorities’ Yale Law Jnl. 91, 1982.

* Richard Cortner The Supreme Court and the Second Bill of Rights Madison University of Wisconsin Press, 1981, pp. 126-32. 

Week 6 State-mosque relations in France: the Islamic headscarf affair
‘Law of Laicity’ (Law No. 2004-228) adopted March 15 2004. Available at: www.senat.fr/dossileg/pj103-209.html 

CR8 John Bowen Why the French Don’t Like Headscarves: Islam, the State and Public Space, Princeton, NJ: Princeton University Press, 2007, pp. 1-5, 11-13, 20-33, 65-71, 208-35.

#Jonathan Laurence and Justin Vaisse, Integrating Islam: Political and Religious Challenges in Contemporary France, 2006, ix-xv (Preface by Olivier Roy); 163-73, 175-89.

CR9 John Rohr Founding Republics in France and America: a Study in Constitutional Governance, University Press of Kansas (1995) 1-10, 24-27, 33-34.

Further Reading

# Ayelet Shachar ‘On citizenship and multicultural vulnerability’, Political Theory 28/1, pp 64-89.

The ‘Conseil d’état’, Wikipaedia Encyclopaedia entry, http://en.wikipedia.org/wiki/Conseil_d'%C3%89tat
Week 7-8 Australian Aboriginal land rights and state sovereignty.
Mabo and others v State of Queensland (No 2) (1992) 175 CLR 1 (3 June 1992) 

http://www.austlii.edu.au/au/cases/cth/high_ct/175clr1.html 

R v Lowe 1827 NSWSC 32 http://www.law.mq.edu.au/scnsw/Cases1827- 28/html/r_v_lowe__1827.htm
*Henry Reynolds, The Law of the Land 1987/2003, 3rd edition, Introduction and Ch. 2. 
#Bain Attwood ‘The Law of the Land or the Law of the Land? History, law and narrative in a Settler Society’, History Compass, Vol. 2 No.1 January 2004, pp. 1-30.
CR10 Ian Hunter, ‘Native title: acts of state and the rule of law’, M. Goot and T. Rowse (eds), Make a Better Offer: The Politics of Mabo, Leichhardt: Pluto Press, 1994. 


CR11 Paul G McHugh Aboriginal Societies and the Common Law: A History of Sovereignty, Status and Self-Determination (Cambridge: CUP), 2004, pp. 1-23. 
*Deborah A Rosen American Indians and State Law: Sovereignty, Race and Citizenship 1790 1880, Lincoln: University of Nebraska Press, 2007, pp. 1-15.

Further Reading 

Michael Mann The Dark Face of Democracy: a Theory of Ethnic Cleansing (Cambridge: CUP) 2005, pp. 1-5, 79-98.

*Henry Reynolds Aboriginal Sovereignty: Reflections on Race, State and Nation 1996.
*Peter H. Russell Recognizing Aboriginal Title: The Mabo Case and Indigenous Resistance to English-Settler Colonialism 2006, Ch. 8. 
#Damen Ward ‘A means and measure of civilization: colonial authority and indigenous law in Australasia 1 History Compass 2003.

#David E Wilkins ‘African Americans and Aboriginal peoples: similarities and differences in historical experiences’ 90 Cornell Law Review (2005) 515.
Week 9 Citizenship, civil rights and the jury
CR12 Jack Abramson We The Jury: The Jury System and the Ideal of Democracy (Cambridge, MA: Harvard University Press (2000), Preface, pp. x-xxv; 57-67, 99-103, 131-39.  www.levellers.org/kriho.appeal.htlm1 

http://www.fija.org/ or related jury activists’ jury nullification literature

CR13 James R. Jnr, Stoner Common Law Liberty: Rethinking American Constitutionalism, Ch. 6, ‘Peremptory challenge: African-Americans, the jury, and the constitutionalism of the Common Law’, pp. 91-105.

# Paul Butler ‘Racially based jury nullification: Black Power in the criminal justice system’, 105 Yale Law Journal (1995) 677.

# Andrew Leopold ‘The dangers of race-based jury nullification: a reply to Professor Butler’, 44 UCLA Law Review 109.

Wk 10 Police stop-and-frisk powers

Terry v. Ohio, 392 U.S. 1 (1968).
*Derreck Bell Race, Racism and the Law (2004 ed.), pp. 401-7.

CR14 Richard Posner Not a Suicide Pact: The Constitution in a Time of National Emergency Oxford, 2006, pp. 87-103.

Further Reading

*Lucas A. Powe Jnr The Warren Court and American Politics (Cambridge, MA: Harvard University Press), 2000, 380-1, 386-40.

*****************Majoring or Minoring in Ethnic Studies at UCSD************************
Many students take an Ethnic Studies course because the topic is of great interest or because of a need to fulfill a social science, non-contiguous, or other college requirement. Often students have taken three or four classes out of "interest" yet have no information about the major or minor and don't realize how close they are to a major, a minor, or even a double major. An Ethnic Studies major is excellent preparation for a career in law, public policy, government and politics, journalism, education, public health, social work, international relations, and many other careers.  If you would like information about the Ethnic Studies major or minor at UCSD, please contact Yolanda

Escamilla, Ethnic Studies Department Undergraduate Advisor, at 858-534-3277 or yescamilla@ucsd.edu.

