Nasser Hussain

106 Clark House

542- 8412

 LJST 45
Law and Political Emergency

 Spring 2011
This course is an introduction to one of the more sustained problems in jurisprudence and legal theory: what happens to a constitutional order when it is faced with extraordinary conditions such as rebellion, war and terrorism. While it is generally agreed that rules, rights and procedures may be temporarily suspended, it is less clear which rights, and who decides on the suspension (the executive alone or in some combination with the legislature, with or without oversight by the courts). While these questions have now become familiar to us – and this course will cover the policy shifts and court battles in the United States since 9/11, from the issue of enemy combatants to the use of Guantanamo bay as a detention center – we will take a more theoretical and historical approach to these questions. Thus, we will look at the earliest use of some emergency techniques by the British in the colonies, Lincoln’s suspension of habeas corpus in the U.S. and the notorious Article 48 of the Weimar Constitution, which has often been blamed for facilitating the rise of the Nazis. We will end by examining alternative methods for contending with emergency.

Required texts available at Amherst Books, 8 Main Street:

David Cole, Enemy Aliens

Clinton Rossiter, Constitutional Dictatorship

David Dyzenhaus, The Constitution of Law: Legality in a Tine of Emergency

Sarat and Hussain eds., When Governments Break the Law

All other readings which are not in the e-reserves are collected in a multilith available for purchase in 208 Clark House from the LJST office, ext. 2380, between the hours of 8:30am and 3:30pm. (available for purchase after Feb. 7, 2011)
READINGS KEY: m = multilith

b = book

e = e-reserve

Week One: Introduction

Readings:

“Introduction to the Transaction Edition” and Chapter One from Clinton Rossiter,

Constitutional Dictatorship

b

Carl Schmitt, excerpts from Political Theology
e/m

Giorgio Agamben, Homo Sacer: Sovereign power and Bare Life, pp 15-29
 e/m
Hamdi v. Rumsfeld
e/m
Week Two: The methods of control: riots, strikes and marches

Readings:

Leon Radzinowicz, “The Control of Crowds” from A History of English

Criminal Law.

e/m

Rex v. Pinney (1832)

e/m

“Uprising and Repression in L.A: An Interview with Mike Davis”
e/m
(Reading Rodney King, Reading Urban Uprising, Ed. By Robert Gooding Williams)

Walker v. City of Birmingham (388 U.S. 307)

e/m
Week Three: Martial Law

Readings:

Charles Townshend, “Martial Law: Legal and Administrative Problems of

Civil Emergency in Britain and the Empire, 1800-1940”
m
Nasser Hussain, “Martial Law and Massacre” from The Jurisprudence of Emergency

m

 Shenav and Berda, “Colonial Origins of the State of Exception”
m
Week Four: Constitutional Dictatorship: U.S. Presidential Powers

Readings:

Rossiter, Chapter 14 and 15 from Constitutional Dictatorship (on Lincoln’s

suspension of
habeas corpus during the Civil War)

b

Youngstown Sheet & Tube Co. v. Sawyer, 343 U.S. 579 (1952)
e/m
John Yoo, Memo on Presidential War Powers http://www.justice.gov/olc/warpowers925.htm

e
Harold Koh, “The Obama Administration and International Law”

Keynote Speech at the Annual Meeting of the American Society of International Law –

e
Michael Desch, “The More Things Change the More They Stay the Same”

e
Weeks Five: Constitutional Dictatorship: Weimar and Wartime Britain
Readings:

Peter Gay, “A Short Political History of the Weimar Republic”

m

Rossiter, Constitutional Dictatorship, Part One.

b

 Rossiter, Chapter 13 (Great Britain) from Constitutional Dictatorship
b
Week Six: Wartime and Individual Liberty

Readings:

David Cole, Enemy Aliens

b

Korematsu v. United States 323 U.S. 214

e/m

Stephen Vladeck, “Justice Jackson, the Memory of Internment, and the Rule of Law after the Bush Administration” in Sarat and Hussain eds., When Governments Break the Law

b
Week Six: 9/11

Readings:

Elaine Scarry, “Resisting the Patriot Act”

e

“Anti Terrorism Legislation in the United Kingdom”
m

Secretary of State v. Rehman

e

Documents (Terrorism Act 2000 and 2006, AUMF)
m

 A (FC) and Others v. Secretary of State for the Home Department
m

Introduction from When Governments Break the Law
b
Week Seven and Eight : The Enemy Combatant and Military Tribunal Question

Readings:

Amy Kaplan, “Where is Guantanamo?” American Quarterly
e

Hamdi v. Rumsfeldd
see week 1

e/m

Boumediene v. Bush

e/m

Hamdan v. Rumsfeld

e/m

 Military Commisions Act

e/m

 The Ghailani Verdict:
http://theweek.com/article/index/209581/the-ghailani-verdict-trying-terrorists-in-civilian-court-vs-military

e
“Prosecuting Terrorists in Federal Court”, New York Times

e

Week Nine:
War, Counterterrorism and Emergency: Drone strikes

Al – aulaqi v Obama Complaint and Response by the Administration m
Week Ten:
Beyond Emergency?

Readings:

Bruce Ackerman, “The Emergency Constitution” [113 Yale Law Journal

1029]
E-RESERVE
David Cole “The Priority of Morality: The Emergency Constitution’s Blind Spot” [113 Yale Law Journal 1753] E-RESERVE
Oren Gross, “Beyond Chaos and Rules” pp. 1096-1134 [112 Yale Law

Journal 1011] E-RESERVE
Week Eleven: Beyond Emergency?

Readings:

David Dyzenhaus, The Constitution of Law: Legality in a Time of Emergency, Introduction and Chapters One and Chapter 5

b
Week twelve:

essays from When Governments Break the Law

b
