Government 4396 - Crises in Constitutionalism

(Spring 2006)
Dr. Douglas C. Dow

Class Hours: TR 2:00-3:15PM (CBW 1.103)
Office: MP 3.206 Phone: (972) 883-4934

Office Hours: TR 4-5PM and by appointment

E-Mail: dougdow@utdallas.edu
Course Description:

Constitutions are a form of self-restraint, setting limits on the powers government institutions can legally exercise. What happens to these bonds during periods of crisis? Are governments, during times of emergency, released from the obligations and limitations imposed by the constitution? What provisions does the United States’ Constitution establish for political crises? What constitutes an emergency? Under what circumstances might the Constitution be itself the origin of the crisis? This class will delve into these vital questions - exploring the meanings of a constitutional government, by exploring the peripheries of legality.
This course will look at a number of specific moments of constitutional crisis in American history. The course will commence with an examination of the U.S. Constitution, identifying it’s “pressure points” that are the locus of crisis. We shall then turn to the period of 1787-1800, with the framing and the eventual ratification of a new constitution, replacing the Articles of Confederation and creating a complex system of scattered sovereignty. The heart of the course involves a look at three different moments in the nineteenth century crisis over slavery and secession. We shall also examine one of the most significant changes in the twentieth century’s constitutional structures - the expansion of Congressional and executive power during the New Deal - that allowed for the era of both federal regulation and civil rights protection. We will conclude with the contemporary controversies around measures taken after 9/11 to fight the war on terrorism domestically. This moment, while unique in American history, must also be evaluated through the accumulated experiences of two centuries of constitutional maintenance and tradition.

Course Requirements and Policies:

There will be three take-home essay exams of between six to nine pages in length. Each paper will count as 30% of the final grade. There may be brief in-class quizzes to insure that students are keeping up with the readings. These quizzes may be given at the beginning, middle or end of class. There will be no make-ups for missed quizzes. The final 10% of the class grade is reserved for attendance, participation and quizzes. Regular class attendance is required, and the professor will take attendance for each class. Please bring to class each day the text under discussion – we will be referring to particular passages regularly. As well, please bring a copy of the U.S. Constitution to class each day. Each student is expected to have completed the day’s readings before class. Lecture notes or summaries will not be provided for missed classes. All cellular phones, pagers, and other electronic beepers should be turned off during class.

Scholastic dishonesty will not be tolerated, and all student essays are expected to be the product of a student’s own work. Students who violate University rules on scholastic dishonesty are subject to disciplinary penalties, including the possibility of failure in the course and/or dismissal from the University. Since such dishonesty harms the individual, all students, and the integrity of the University, policies on scholastic dishonesty will be strictly enforced.
Any acts of plagiarism (representing the work of another as one’s own, which includes cutting and pasting from the Internet) invite possible disciplinary action. If students have any questions on what plagiarism means, they may consult a plagiarism tutorial found at http://www.ctlw.duke.edu. To find out more about UTD policies and procedures regarding scholarly dishonesty and its consequences, please refer to http://www.utdallas.edu/student/slife/chapter49.html. Students with any questions or concerns are encouraged to contact the professor.

All exam papers should have proper citations to the texts used. Late exams will be docked 5 points (out of a possible 100) for each day late, and papers will be considered late at the start of lecture on the due date. No exceptions. Papers may be turned in before the due date. Students are asked to submit a hard copy of the essay to the professor and an electronic copy to turnitin.com. Essays will be graded on a 100-point scale. The following conversion chart will be used to translate numbers into letter grades:

A: 94-100

A-: 90-93

B+: 87-89

B: 84-86

B-: 80-83

C+: 77-79

C: 74-76

C-: 70-73

D+: 67-69

D: 64-66

D-: 60-63

F: below 60

The professor reserves the right to amend this syllabus during the semester. Any changes will be announced in class and students will be responsible for getting this information.

Books for Purchase:

- David Cole. Enemy Aliens: Double Standards and Constitutional Freedoms in the War on Terrorism (The New Press, 2005)

- Paul Finkelman. (ed.) Dred Scott v Sandford: A Brief History with Documents (Bedford Books, 1997)

- Daniel Farber. Lincoln’s Constitution. (University of Chicago Press, 2003)
- All other required reading can either be found online, will be emailed to each student, or posted on Web CT.
Reference Resources:

Some of the readings on the syllabus may be accessed using the electronic databank sources provided to students through the Library or available to everyone on the Web. As well, there are a number of useful constitutional law/history reference collections that may be useful for background. The reference books are all available in the UTD Library reference section.

Historical Legal Documents (18th and 19th centuries especially)

http://www.yale.edu/lawweb/avalon/18th.htm

Findlaw.com (Supreme Court cases from 1893):

http://www.findlaw.com/casecode/supreme.html

Lexis-Nexis (Supreme Court cases and law review articles):

http://www.utdallas.edu/library/reference/database.html

Paul Finkelman and Melvin I. Urofsky (eds.) Landmark Decisions of the United States Supreme Court. (Washington D.C.: CQ Press, 2003)

Philip B. Kurland and Ralph Lerner (eds.) The Founders Constitution (Chicago; University of Chicago Press, 1987) five volumes

Leonard W. Levy and Kenneth L. Karst (eds.) Encyclopedia of the American Constitution. (New York: MacMillian, 2000) six volumes

Melvin I. Urofsky and Paul Finkelman (eds.) Documents of American Constitutional and Legal History (New York: Oxford University Press, 2002)
two volumes

Reading Schedule:
Course Introduction – Tuesday, Jan. 10.

I. Constitutional Maintenance and Crisis in American Political Culture

Dates:

Th. Jan. 12; T. Jan. 17; Th. Jan. 19
Themes:

· What counts as a crisis? (emergency, institutional conflict beyond normal resolution)

· Where in the Constitution are its “pressure points” embedded?

· How does the U.S. Constitution distribute sovereignty?

· What is a ‘normal’ constitutional conflict?

Readings:

· The United States Constitution

· John Finn. “A Theory of Constitutional Maintenance and Constitutional Crises” from Constitutions in Crisis: Political Violence and the Rule of Law (Oxford University Press, 1991) pp. 13-46.

· Daniel Farber. Lincoln’s Constitution. (Chicago: University of Chicago Press, 2003). pp. 26-44.

· Jack N. Rakove. “Making a Hash of Sovereignty” Part I in Green Bag (Fall 1998); Part II in Green Bag (Fall 1999). (available on Lexis-Nexis)

II. The Rise of America’s Second Constitutional Regime

Dates:

T. Jan. 24; Th. Jan. 26; T. Jan. 31; Th. Feb. 2
Themes

· What were the perceived problems of the Articles of Confederation?

· Can a constitutional regime legally end?

· What was the political and legal status of Ratification?

· How was the new constitutional regime established, and why did the Election of 1800 almost bring it down?

Readings

· The Articles of Confederation.
· Federalist Papers # 1, 40.
· Suzette Hemberger. “A Government Based on Representation” from Studies in American Political Development (Fall 1996).
· Richard S. Kay. “The Illegality of the Constitution” from 4 Constitutional Commentary (1987), pp. 57-80.

· James E. Lewis Jr. “What is to Become of Our Government?: The Revolutionary Potential of the Election of 1800” from The Revolution of 1800: Democracy, Race, and the New Republic (University of Virginia Press, 2002), pp. 3-29.
III. Dred Scott and the Fugitive Slave Crisis

Dates:

T. Feb. 7; Th. Feb. 9; T. Feb. 14; Th. Feb. 16
Themes:

· What is the legal status of African Americans under the 1787 Constitution?

· What powers does Congress have to prohibit or regulate slavery in U.S. territories?

· What is the extent of inter-state comity with respect to slave laws?

· What are the role and the limits of the judiciary in solving political conflicts?

Readings:

· Paul Finkelman. (ed.) Dred Scott v Sandford: A Brief History with Documents (Bedford Books, 1997) pp. 1-52, 55-126, 169-182.
· Daniel Farber. Lincoln’s Constitution. (Chicago: University of Chicago Press, 2003). pp. 45-69.

· Fugitive Slave Act of 1850.
· Massachusetts Personal Liberty Act of 1855.
Cases:
· Scott v. Sandford 60 U.S. 393 (1857) *

First Take Home Exam – Due Tuesday, February 21
IV. A Constitution Divided: The Crisis of the Civil War

Dates:

T. Feb. 21; Th. Feb. 23; T. Feb. 28; Th. March 1
Themes

- Did the Southern states leave the Union?

· Was Lincoln a constitutional dictator?

· What is the status of civil liberties during war?

· What is the authority of military courts on civilian populations?

Readings:

· Abraham Lincoln. “First Inaugural Address” (March 3, 1861)

- Daniel Farber. Lincoln’s Constitution. (Chicago: University of Chicago Press, 2003) 7-25, 115-200.

Cases:

· Ex Parte Merryman (1861) *
· The Prize Cases 67 U.S. 635 (1863) *

· Ex Parte Milligan 71 U.S. 2 (1866) *

· Cummings v Missouri 71 U.S. 277 (1867)

· Ex Parte Garland 71 U.S. 333 (1867)

· Ex Parte McCardle74 U.S. 506 (1869)

Spring Break!!
V. Reconstruction or Reunion?

Dates:

T. March 14; Th. March 16; T. March 21; Th. March 23
Themes:

· Constitutional status of Reconstruction and of the southern states
· The ratification and implementation of the Reconstruction Amendments

· Impeachment of Johnson

Readings:

· Michael Les Benedict. “Preserving Federalism: Reconstruction and the Waite Court” from Supreme Court Review – 1978 (Chicago: University of Chicago Press, 1979) pp. 39-79.

· Black Codes of Mississippi (1865)
· Civil Rights Act of 1866.

· Andrew Johnson’s Veto of the Civil Rights Act (1866)
· Articles of Impeachment (1867).

Cases:

· Texas v. White 74 U.S. 700 (1869) *

· Slaughterhouse Cases 83 U.S. 36(1873) *

· United States v. Reese 92 U.S. 214 (1876)

· United States v. Cruikshank 92 U.S. 542 (1876)

· Strauder v. West Virginia 100 U.S. 303 (1880)

· Virginia v. Rives 100 U.S. 313 (1880)

· Civil Rights Cases 109 U.S. 3 (1883) *

· Plessy v. Ferguson (1896)

Second Take Home Exam - Due Tuesday, March 28
VI. The Commerce Clause and the Powers of Congress

Dates:

T. March 28; Th. March 30; T. April 4; Th. April 6
Themes:

· What is the relationship between legal decisions and public opinion?

· What was the causes and impact of the “court-packing” plan? : The elected branches vs. the judiciary.

· What has been the legacy of Footnote Four?

· What are the ramifications of the late revival of ‘state dignity’?

Readings:

· Leuchtenburg, William E. The Supreme Court Reborn: The Constitutional Revolution in the Age of Roosevelt (New York: Oxford University Press, 1995) pp. 132-162, 213-236.

· Court Packing Plan.

· John T. Noonan Jr. Narrowing the Nation’s Power (Berkeley: University of California Press, 2002) pp. 120-137.

Cases:

· Hammer v. Dagenhart (1918) *

· National Labor Relations Board v Jones & Laughlin Steel Corp. (1937) *

· United States v. Darby 312 U.S. 100 (1941)
· Wickard v. Filburn 317 U.S. 111 (1942) *
· Heart of Atlanta Motel v. United States 379 U.S. 241 (1964) *
· Katzenbach v. McClung 379 U.S. 294 (1964) *

· United States v. Lopez 514 U.S. 549 (1995)

· United States v. Morrison 529 U.S. 598 (2000) *

VII. Civil Liberties and the Challenge of a Post 9/11 America
Dates:

T. April 11; Th. April 13; T. April 18; Th. April 20
Themes:

· Secrecy in the conduct of government
· The PATRIOT Act

· Status of ‘enemy combatants’

· Military tribunals in American history
Cases:

- Ex Parte Quirin 317 U.S. 1 (1942) *

- Rasul v Bush 542 U.S. 466 (2004) *
- Hamdi v Rumsfeld 542 U.S. 507 (2004) *
Readings:

- David Cole. Enemy Aliens: Double Standards and Constitutional Freedoms in the War on Terrorism (The New Press, 2005).

· Jack Goldsmith and Cass R. Sunstein. “Military Tribunals and Legal Culture: What a Difference Sixty Years Makes” from 19 Constitutional Commentary 261 (Spring 2002) pp. 261-289. (available on Lexis-Nexis)
Final Take Home Exam – Due Tuesday, April 25
