Alex Guerrero

Syllabus

Revolutionary Ideas: An Introduction to Legal and Political Philosophy

Coursera Course 2014

About the Course

What is the purpose of government? Why should we have a State? What kind of State should we have? Even within a political community, there may be sharp disagreements about the role and purpose of government. Some want an active, involved government, seeing legal and political institutions as the means to solve our most pressing problems, and to help bring about peace, equality, justice, happiness, and to protect individual liberty. Others want a more minimal government, motivated, perhaps, by some of the disastrous political experiments of the 20th Century, and the thought that political power is often just a step away from tyranny. In many cases, these disagreements arise out of deep philosophical disagreements.

All political and legal institutions are built on foundational ideas. In this course, we will explore those ideas, taking the political institutions and political systems around us not as fixed and unquestionable, but as things to evaluate and, if necessary, to change. We will consider the ideas and arguments of some of the world’s most celebrated philosophers, including historical thinkers such as Plato, Aristotle, Thomas Hobbes, John Locke, Immanuel Kant, Mary Wollstonecraft, José Martí, and John Stuart Mill; and more contemporary theorists such as Michelle Alexander, Elizabeth Anderson, Kwame Anthony Appiah, Joseph Carens, G.A. Cohen, Angela Davis, Ronald Dworkin, David Estlund, Frantz Fanon, H.L.A. Hart, Robert Nozick, Martha Nussbaum, Julius Nyerere, Ayn Rand, John Rawls, Peter Singer, Kok-Chor Tan, and Jeremy Waldron.

The aim of the course is not to convince you of the correctness of any particular view or political position, but to provide you with a deeper and more philosophically-informed basis for your own views, and, perhaps, to help you better understand the views of those with whom you disagree.

Course Syllabus

Overview

We will begin by thinking about four core values, values that we either want our political institutions to respect or to help us bring about: happiness, Justice, equality, and freedom. We will consider these values—and the relations between them—in thinking about the question: Why should we have a State? We will then consider four more questions, with a unit of the course structured around each question.

Module One: Why should we have a State? Happiness and Justice

Happiness: Many have suggested that the role of the State is to promote peace, stability, and human flourishing—in short, to bring about various kinds of good consequences. We’ll consider some questions about this kind of view. Should we use an objective measure of happiness or utility, or a subjective measure, based on what people think is good for them or makes them happy? What is the relationship between happiness and economic activity? How can States promote happiness or individual welfare? What should the State’s role be in structuring economic activity? In solving ‘collective action’ problems? Are States good at promoting domestic and international peace? If one role for the State is to prevent people from harming each other, how should we define harm? How does concern about happiness and flourishing differ if there is disagreement within the political community about what is worthwhile?

 Justice: One role offered for the State is in helping to bring about justice. What does justice require? Is justice about matching merit and effort with reward? About making sure the good prosper and the bad suffer? About making sure that all have enough before some have a lot? What role does or should the State play in all of this?

Module Two: Why should we have a State? Equality and Freedom

Equality: Many suggest that a fundamental concern for the State is to both promote and abide by the value of equality. Some questions we’ll consider: Should we care about procedural equality (equal treatment under the law and equal say in creating law) or substantive equality (equal distribution of resources, equal access to health care, etc.), or both? Should our focus be on equality of opportunity? Why should we care about equality? What should we be trying to “equalize,” if anything? What can we make equal? In what sense are all people created equal? What role does or should the State play in promoting equality?

Freedom: A final role offered for the State is helping to ensure or bring about freedom (autonomy, liberty, non-domination). Is freedom just freedom from external restraint—not being put in prison or in chains? Or does freedom require various support, too, so that one is not free to choose one’s occupation if, say, certain educational opportunities are blocked for that person? What kinds of freedom are important and valuable, and why? Should we care about freedom of individuals only, or also freedom of communities? What role does or should the State play in promoting freedom? How does the State threaten freedom?

Module Three: Should our State have borders?

What is the appropriate size and basis of political community? Should we be in a political community together because we share a geographic region, a religion, a cultural tradition, a set of values, a planet? Should we be allowed to change or to choose what political community we are a part of? If so, how easily? Should we have open borders? What is the value of political community? What is the relationship between community and autonomy? Who should have a say in how the community is governed?

Module Four: Should we have an electoral representative democracy?

Should we create laws through representatives, rather than directly? If so, why? How should representatives decide what to do once they are in office? Should they do what we want, just looking at polls of their constituents; or should they do what they think is best? Should just one person represent a particular district or should we have multi-member districts? Should representatives be elected, or randomly selected through a lottery?
If we have elections, how should they be structured and regulated? How frequent should they be? Should we have term limits? Should we regulate how much candidates can spend or what people can say during the electoral process? Should all of our votes count equally, or is it acceptable for some to count more because they represent a distinctive, underrepresented, or better educated voice? Should voting be legally required? As a voter, should I vote for what (or whom) I think would be best for me, or best for the country, or best for the world?

Module Five: Should our State have a constitution?

Should we have a Constitution? If so, why? What kinds of things should be in it? How should it be created? How should future generations use it and interpret it? How hard should it be to amend it? If we have a ‘higher’ law such as a Constitution, who should be in charge of interpreting it and making sure its values and limits are honored and respected? Should it be an unelected court, like the United States Supreme Court? Or should it be elected officials? Should judges be elected or appointed? For how long should judges serve?

Module Six: Should our State have prisons?

What should happen to people who break the law? Should we punish people? How? Why? How much? What do a practices of punishment reveal about our moral views of people? Are those views plausible? Problematic? Should we be troubled if a disproportionate number of people who are punished are of a certain race, economic class, or mental health status? What is the point of putting people in prison? What are alternatives to incarceration?

Recommended Background

There are no prerequisites for this course.
Suggested Readings

The lectures are designed to be self-contained, but they will often describe the views of philosophers and the readings by those philosophers will be cited and in many cases made available for students who wish to explore the philosophical views and arguments more closely.
Course Format

The class consists of lecture videos, which are generally between 7 and 15 minutes in length. These contain integrated quiz questions per video. There will also be homework assignments that are not part of video lectures, short written assignments, and a final project.
FAQ

Will I get a Statement of Accomplishment after completing this class?
Yes. Students who successfully complete the class will receive a Statement of Accomplishment signed by the instructors.

Plan for Course and Readings
	Segment
	Topic
	Suggested Reading

	Unit 1: Introduction to the Course

	1.0
	Introduction
	No reading

	1.1
	Political Institutions and Starting Positions
	No reading

	1.2
	Peace and Problem-Solving
	No reading

	1.3
	Choice Points in Designing a State
	No reading

	Unit 2: Happiness and Welfare

	2.0
	Happiness and Welfare: An Introduction
	▪United States Declaration of Independence: http://www.archives.gov/exhibits/charters/declaration_transcript.html
▪Preamble to the US Constitution: http://constitutioncenter.org/constitution/preamble/preamble

▪Preamble to Constitution of the Republic of Korea: http://bit.ly/1v8Jxrv
▪Constitution of the Republic of South Africa, Preamble and Sections 26-29: http://www.gov.za/documents/constitution/1996/a108-96.pdf

	2.1.0
	Happiness: Thomas Hobbes and the State of Nature
	▪Thomas Hobbes, Leviathan (1651), Chapter XIII (13): http://www.gutenberg.org/files/3207/3207-h/3207-h.htm#link2HCH0013
▪Additional Reading: Stanford Encyclopedia of Philosophy Entry: “Hobbes’s Moral and Political Philosophy,” by Sharon Lloyd and Susanne Sreedhar: http://plato.stanford.edu/entries/hobbes-moral/

	2.1.1
	Happiness: Thomas Hobbes and Escaping the State of Nature
	▪Thomas Hobbes, Leviathan (1651), Chapter XIV (14) http://www.gutenberg.org/files/3207/3207-h/3207-h.htm#link2HCH0014

and Chapter XVII (17): http://www.gutenberg.org/files/3207/3207-h/3207-h.htm#link2HCH0017

	2.2
	Happiness, Welfare, and the Scope of the State
	▪Ayn Rand, The Virtue of Selfishness (1963), Chapter 14: http://bit.ly/1mV1RAL (permission issue)
▪Additional Reading: Stanford Encyclopedia of Philosophy Entry: “Robert Nozick’s Political Philosophy,” Sections 2 and 3, by Eric Mack: http://plato.stanford.edu/entries/nozick-political/

	2.3.0
	Happiness, John Stuart Mill, and the Harm Principle
	▪John Stuart Mill, On Liberty, (1859), Chapter 1: http://www.gutenberg.org/files/34901/34901-h/34901-h.htm#Page_1

▪Additional Reading: John Stuart Mill, “The Contest in America,” (1862): http://www.gutenberg.org/files/5123/5123-h/5123-h.htm

	2.3.1
	Happiness and the Harm Principle
	▪John Stuart Mill, On Liberty, (1859), Chapter 4: http://www.gutenberg.org/files/34901/34901-h/34901-h.htm#Page_140

	2.4
	A More Constructive Role for the State in Promoting Happiness
	No reading

	2.5
	Promoting Happiness: Collective Action Problems, Public Goods, and Free Riding
	▪Stanford Encyclopedia of Philosophy Entry: “The Free Rider Problem,” by Russell Hardin: http://plato.stanford.edu/entries/free-rider/

▪Concise Encyclopedia of Economics Entry: “Public Goods,” by Tyler Cowen: http://www.econlib.org/library/Enc/PublicGoods.html
▪Additional Reading: Jean Jacques Rousseau’s A Discourse Upon The Origin And The Foundation Of The Inequality Among Mankind, (1755), Part Two: http://www.gutenberg.org/cache/epub/11136/pg11136.html

	2.6.0
	Promoting Happiness: The Epistemic Power of the State
	▪Aristotle, Politics (350 B.C.E.), Book 3, Part X and XI: http://classics.mit.edu/Aristotle/politics.3.three.html
▪Hélène Landemore, Democratic Reason: Politics, Collective Intelligence, and the Rule of the Many (2012), Prologue:

 http://press.princeton.edu/chapters/s9907.pdf

▪Scott Page, The Difference: How the Power of Diversity Creates Better Groups, Firms, Schools, and Societies (2007), Introduction: http://bit.ly/1Bus0i3

	2.6.1
	Promoting Happiness: The Epistemic Power of Deliberation
	▪No required reading

▪Additional Reading: Hélène Landemore, “Democratic Reason: The Mechanisms of Collective Intelligence in Politics,” SSRN Version: http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1845709

▪Additional Reading: ▪Amy Gutmann and Dennis Thompson, Why Deliberative Democracy? (2004), Chapter 1: http://press.princeton.edu/chapters/s7869.html

	2.6.2
	Promoting Happiness: The Epistemic Power of Large Numbers
	▪Friedrich Hayek, “The Use of Knowledge in Society” (1945): http://www.econlib.org/library/Essays/hykKnw1.html

▪James Surowecki, The Wisdom of Crowds (2004), excerpt: http://bit.ly/1sSaa66

	2.7
	Promoting Happiness: Law and Development
	▪Mariana Mota Prado, “What is Law and Development?” (2010), SSRN Version: http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1907298

	Unit 3: Justice

	3.0
	Justice: An Introduction
	No reading

	3.1.0
	Distributive Justice and Utilitarianism
	▪Jeremy Bentham, An Introduction to the Principles of Morals and Legislation (1781), Chapter One: http://www.utilitarianism.com/jeremy-bentham/#one
▪Peter Singer, “The Drowning Child and the Expanding Circle,” (1997), http://www.utilitarianism.net/singer/by/199704--.htm

	3.1.1
	Distributive Justice: Problems with Utilitarianism
	▪Stanford Encyclopedia of Philosophy Entry, “Consequentialism,” by Walter Sinnott-Armstrong: http://plato.stanford.edu/entries/consequentialism/

	3.2.0
	Justice: The Nussbaum and Sen Capabilities Approach
	▪Martha Nussbaum, Creating Capabilities: The Human Development Approach (2011), excerpt: http://www.thenation.com/article/159928/what-makes-life-good

▪Additional Reading: Stanford Encyclopedia of Philosophy Entry, “The Capability Approach,” by Ingrid Robeyns: http://plato.stanford.edu/entries/capability-approach/
▪Additional Reading: An Introduction to the Human

Development and Capability Approach (2009), Chapter Two, by Sabina Alkire and Séverine Deneulin:

http://bit.ly/1oO02cU

	3.2.1
	Justice: The Ten Central Human Capabilities
	no reading

	3.3
	Justice: Nozick’s Entitlement Theory
	▪Stanford Encyclopedia of Philosophy Entry, “Distributive Justice,” by Julian Lamont and Christi Favor, section 7: Libertarian Principles:
http://plato.stanford.edu/entries/justice-distributive/#Libertarian

	3.4.0
	Justice: Rawls’s Theory of Justice
	▪Stanford Encyclopedia of Philosophy Entry, “John Rawls,” by Leif Wenar, section 4: Justice as Fairness
http://plato.stanford.edu/entries/rawls/#JusFaiJusWitLibSoc
▪Additional Reading: New York Times Review of The Myth of Ownership: http://www.nytimes.com/2002/04/21/books/you-can-t-take-it-with-you.html

	3.4.1
	Justice: Rawls and the Original Position
	John Rawls, A Theory of Justice (1971), Sections 1-4

	3.4.2
	Justice: Rawls and the Two Principles of Justice
	John Rawls, A Theory of Justice (1971), Sections 10-14

	Unit 4: Equality

	4.0
	Equality: An Introduction
	No reading

	4.1.0
	Equality as a Constraint: Political Equality
	•Thomas Christiano, “An Egalitarian Argument for a Human Right to Democracy,” Chapter 16 in Human Rights: The Hard Questions (edited by Cindy Holder and David Reidy, Cambridge University Press, 2013): http://bit.ly/1qEN02q
•History of Brown v. Board of Education and the Equal Protection Clause: http://1.usa.gov/1lSzu8m
•Brown v. Board of Education Supreme Court Opinion (1954): http://1.usa.gov/YLHJKU

	4.1.1
	Equality as a Constraint: Re-examining Political Equality
	•MapLight Analysis: “What’s the Cost of a Seat in Congress?” (2013): http://maplight.org/content/73190
•R. Eric Petersen, Representatives and Senators: Trends in Member Characteristics since 1945 (2012): http://fas.org/sgp/crs/misc/R42365.pdf

	4.2
	Equality as an Objective: Introduction to Egalitarianism
	•Mary Wollstonecraft, Vindication of the Rights of Woman (1792), Chapter 9: http://bit.ly/X7qge4
•Kok-Chor Tan, Justice, Institutions, and Luck: The Site, Ground, and Scope of Equality (2012), Section 4.1: http://bit.ly/1AQK0jt
•Stanford Encyclopedia of Philosophy Entry, “Egalitarianism” by Richard Arneson, http://plato.stanford.edu/entries/egalitarianism/
•Additional Reading: Stanford Encyclopedia of Philosophy Entry, “Mary Wollstonecraft” by Sylvana Tomaselli, http://plato.stanford.edu/entries/wollstonecraft/#MorPolWri
•Additional Reading: Elizabeth Anderson, “What is the Point of Equality,” (1999): http://bit.ly/1wwt3x3

	4.3
	Equality: Connections between Material and Political Equality
	▪Julius Nyerere, “Ujamaa: The Basis of African Socialism” (1962): http://www.juliusnyerere.info/images/uploads/ujamaa_1962.pdf

	Unit 5: Freedom

	5.0
	Freedom: An Introduction
	•Constitution of Cuba, Articles 1, 9, and 53: http://bit.ly/1qEZ2Zt
•Paul Finkelman, “The Three-Fifths Clause: Why Its Taint Persists,” http://bit.ly/1wm4aBe

	5.1.0
	Freedom and Autonomy: Positive and Negative Freedom
	▪Stanford Encyclopedia of Philosophy Entry, “Positive and Negative Liberty,” by Ian Carter: http://plato.stanford.edu/entries/liberty-positive-negative/
•Stanford Encyclopedia of Philosophy Entry, “Kant’s Moral Philosophy,” by Robert Johnson, section on Autonomy: http://plato.stanford.edu/entries/kant-moral/#Aut
▪Additional Reading: Isaiah Berlin, “Two Concepts of Liberty” (1958)

	5.1.1
	Positive and Negative Freedom and the Role of the State
	▪Oxfam report, “Working for the Few: Political Capture and Economic Inequality” (2014): http://bit.ly/1bcYRs7
•Sentencing Project, “Fact Sheet”: http://bit.ly/1mbVVUK

	5.2
	Freedom and Autonomy: Individual and Community Freedom
	•Frantz Fanon, The Wretched of the Earth, “On Violence,” pp. 35-56 (first 20 pages, depending on version): http://bit.ly/Ug5kQy
•Internet Encyclopedia of Philosophy Entry, “Frantz Fanon,” by Tracey Nicholls: http://www.iep.utm.edu/fanon/
•Additional Reading: Stanford Encyclopedia of Philosophy Entry, “Communitarianism,” by Daniel Bell: http://plato.stanford.edu/entries/communitarianism/

	Unit 6: Political Community

	6.0
	Political Community: An Introduction
	•Antoinette Scherz, “The Legitimacy of the Demos: Who Should Be Included in the Demos and on What Grounds?,” Living Reviews in Democracy (2013): http://democracy.livingreviews.org/index.php/lrd/article/view/25/90

	6.1
	Voluntarism and Political Community
	•Hugo Grotius, The Rights of War and Peace (1625), Book 1, Chapter 3, Section 8: http://www.constitution.org/gro/djbp_103.htm

•Abraham Lincoln, “Peoria Speech: October 16, 1854” (1854): http://www.nps.gov/liho/historyculture/peoriaspeech.htm
•David Hume, “Of the Original Contract” (1748): http://www.constitution.org/dh/origcont.htm

	6.2
	Alternatives to Voluntarism: Rehfeld’s Random Constituencies
	•Andrew Rehfeld, The Concept of Constituency: Political Representation, Democratic Legitimacy, and Institutional Design (2008), Introduction and (if you can obtain it): pp. 29-54: http://assets.cambridge.org/97805218/49845/excerpt/9780521849845_excerpt.pdf

	6.3
	Political Community, Cosmopolitanism, and World Government
	•Sarah Song, “The boundary problem in democratic theory: why the demos should be bounded by the state,” International Theory (2012)
http://bit.ly/1BWHOYj
•Kwame Anthony Appiah, Cosmopolitanism: Ethics in a World of Strangers, part of introduction here: http://appiah.net/cosmopolitanism-excerpt/
•Kwame Anthony Appiah, “The Case for Contamination,” New York Times (2006): http://nyti.ms/1uGc5KI
•Washington Post interview with Kwame Anthony Appiah: http://wapo.st/1v70ply
•Stanford Encyclopedia of Philosophy Entry, “World Government,” by Catherine Lu: http://plato.stanford.edu/entries/world-government/
•Iris Marion Young, Inclusion and Democracy (2002), Chapter 7

	6.4.0
	Immigration and Exclusion
	•Stanford Encyclopedia of Philosophy Entry, “Immigration,” by Christopher Wellman: http://plato.stanford.edu/entries/immigration/
•Michael Huemer, “Is There a Right to Immigrate?” (2010): http://spot.colorado.edu/~huemer/immigration.htm

	6.4.1
	Immigration, Exclusion, and Open Borders
	•Open Borders Website: http://openborders.info/
•Bryan Caplan interview, “The Case for Open Borders,” http://bit.ly/1nekML0
•Philippe Legrain interview, “The Case for Open Immigration,” http://bit.ly/Zu7RcR
•Jason Brennan, “In Praise of Open Borders,” http://bleedingheartlibertarians.com/2014/03/in-praise-of-open-borders/
•Lant Pritchett, “The Cliff at the Border,” http://www.hks.harvard.edu/fs/lpritch/Labor%20Mobility%20-%20docs/cliff%20at%20the%20borders_submitted.pdf
•Dylan Matthews, Washington Post: “Five Things Economists Know about Immigration” http://www.washingtonpost.com/blogs/wonkblog/wp/2013/01/29/five-things-economists-know-about-immigration/

	Unit 7: Representatives, Elections, and Lotteries

	7.0
	Representatives, Elections, and Lotteries: An Introduction
	•Encyclopedia Britannica Entry, “Democracy,” by Robert Dahl: http://www.britannica.com/EBchecked/topic/157129/democracy

	7.1
	The Case for Representatives
	•Stanford Encyclopedia of Philosophy Entry, “Democracy,” by Thomas Christiano, sections 3 and 4: http://plato.stanford.edu/entries/democracy/#ProDemCit
•Bryan Caplan, The Myth of the Rational Voter: Why Democracies Choose Bad Policies (2007), excerpt: http://www.cato.org/sites/cato.org/files/pubs/pdf/pa594.pdf

	7.2
	The Case for Elected Representatives
	•Bernard Manin, Adam Przeworski, and Susan C. Stokes, “Elections and Representation,” in Democracy, Accountability, and Representation (1999): http://assets.cambridge.org/97805216/41531/sample/9780521641531ws.pdf

	7.3.0
	The Perils of Electoral Representation: Part I
	•Chisun Lee, Brent Ferguson, and David Earley, “After Citizens United: The Story in the States,” Brennan Center Report (2014): http://bit.ly/1zdn0zB
•“Campaign Finance in India: Black Money Power,” The Economist (2014): http://www.economist.com/blogs/banyan/2014/05/campaign-finance-india

•Nick Thompson, “International Campaign Finance: How Do Countries Compare?” CNN (2012): http://www.cnn.com/2012/01/24/world/global-campaign-finance/
•2012 REDMAP Summary Report on Redistricting: http://www.redistrictingmajorityproject.com/?p=646
•Sam Wang, “The Great Gerrymander of 2012,” New York Times: http://www.nytimes.com/2013/02/03/opinion/sunday/the-great-gerrymander-of-2012.html?pagewanted=all&_r=0
•Duverger’s law of 2-party domination: http://rangevoting.org/Duverger.html
•Alexander Guerrero, “Against Elections: The Lottocratic Alternative” (2014), pp. 135-154: http://www.alexguerrero.org/storage/papa_official_Against_Elections.pdf

	7.3.1
	The Perils of Electoral Representation: Part II
	•Alexander Guerrero, “Against Elections: The Lottocratic Alternative” (2014), pp. 135-154: http://www.alexguerrero.org/storage/papa_official_Against_Elections.pdf
•Martin Gilens, Affluence and Influence: Economic Inequality and Political Power in America (2012), Introduction: http://press.princeton.edu/chapters/i9836.pdf

	7.4.0
	The Lottocracy
	•Alexander Guerrero, “The Lottocracy,” Aeon Magazine (2014): http://aeon.co/magazine/society/forget-elections-lets-pick-reps-by-lottery/

•Alexander Guerrero, “Against Elections: The Lottocratic Alternative” (2014), pp. 154-178: http://www.alexguerrero.org/storage/papa_official_Against_Elections.pdf

	7.4.1
	The Promise of Lottocracy
	Same as above

	7.4.2
	Concerns about Lottocracy
	Same as above

	Unit 8: Constitutions

	8.0
	Constitutions: An Introduction
	•United States Constitution: http://www.archives.gov/exhibits/charters/constitution_transcript.html
•Constitution of Mexico

•Constitution of India

• Stanford Encyclopedia of Philosophy entry on “Constitutionalism” by Wil Waluchow: http://plato.stanford.edu/entries/constitutionalism/

	8.1
	Constitutions as Limits
	

	8.2
	The Mechanisms of Constitutional Limitations
	•James Madison, The Federalist Papers No. 48: http://avalon.law.yale.edu/18th_century/fed48.asp
•James Madison, The Federalist Papers No. 51: http://avalon.law.yale.edu/18th_century/fed51.asp
•Daryl Levinson and Rick Pildes, “Separation of Parties, Not Powers,” Harvard Law Review (2006): http://papers.ssrn.com/sol3/papers.cfm?abstract_id=890105##

	8.3.0
	Pre-Commitment and Constitutional Authority
	•Jon Elster, Ulysses Unbound: Studies in Rationality, Precommitment, and Constraints (2000), pp. 1-16: http://catdir.loc.gov/catdir/samples/cam032/99034103.pdf and pp. 88-117 (if you can obtain it)
•Stephen Holmes, “Precommitment and the Paradox of Democracy,” pp. 195-240 in Constitutionalism and Democracy (Elster and Slagstad eds.): http://bit.ly/1wn5kPZ
•Thomas Jefferson, “Letter to James Madison, 6 Sept. 1789,” http://press-pubs.uchicago.edu/founders/documents/v1ch2s23.html
•Jeremy Waldron, Law and Disagreement (1999) pp. 255-281 (if you can obtain it)

	8.3.1
	Pre-Commitment Revisited
	•Ringle Report on Japanese Internment (1942): http://www.history.navy.mil/library/online/jap%20intern.htm
•Neal Katyal, (authored as Acting Solicitor General of the United States) “Confession of Error…” (2011): http://www.justice.gov/opa/blog/confession-error-solicitor-generals-mistakes-during-japanese-american-internment-cases

	8.4
	Constitutions and Process Theory
	•John Hart Ely, “Toward a Representation-reinforcing Mode of Judicial Review,” Maryland Law Review (1978): http://bit.ly/1t9aZXJ
•Alden Whitman, New York Times obituary for Chief Justice Earl Warren (1974): http://www.nytimes.com/learning/general/onthisday/bday/0319.html

	8.5.0
	Constitutions, Judicial Review, and Constitutional Interpretation
	•Ronald Dworkin, Taking Rights Seriously (1978), pp. 165-173: http://bit.ly/1rtoD2j
•Ronald Dworkin, “The Arduous Virtue of Fidelity: Originalism, Scalia, Tribe, and Nerve,” Fordham Law Review (1997): http://bit.ly/1D8KEKg

	8.5.1
	Constitutional Interpretation
	•Mitchell Berman and Kevin Toh, “On What Distinguishes New Originalism from Old: A Jurisprudential Take,” Fordham Law Review (2013): http://ir.lawnet.fordham.edu/cgi/viewcontent.cgi?article=4932&context=flr
•Lawrence Solum, “Semantic Originalism,” (2008): http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1120244

	Unit 9: Crime and Punishment

	9.0
	Crime and Punishment: An Introduction
	•National Advisory Commission on Criminal Justice Standards and Goals Report (1973), pp. 44-57: https://www.ncjrs.gov/pdffiles1/Digitization/54466NCJRS.pdf
•Angela Davis, “Masked Racism: Reflections on the Prison-Industrial Complex,” (1998): http://bit.ly/1dZJc5n
•Kim Pate, “Review of Angela Davis “Are Prisons Obsolete?”,” Journal of Law and Social Policy (2004): http://bit.ly/1x3Fhep
•Michelle Alexander, The New Jim Crow: Introduction (2010): http://newjimcrow.com/about/excerpt-from-the-introduction

•Michelle Alexander, “The New Jim Crow: Summary Article,” (2010): http://www.motherjones.com/politics/2010/03/new-jim-crow-war-on-drugs

	9.1.0
	What is Crime? What Should be Criminalized
	•Stanford Encyclopedia of Philosophy Entry on “Theories of Criminal Law,” by Antony Duff: http://plato.stanford.edu/entries/criminal-law/

	9.1.1
	What Can Be Criminalized? The Hart-Devlin Debate
	•Gerald Dworkin, “Devlin Was Right: Law and The Enforcement of Morality,” William and Mary Law Review (1999): http://bit.ly/10rDlkr
•H. L. A. Hart, “Social Solidarity and the Enforcement of Morality,” Chicago Law Review, Vol. 35, No. 1 (Autumn, 1967), pp. 1-13 (if you can obtain it)

	9.2
	Theories of Punishment
	•Stanford Encyclopedia of Philosophy Entry on “Punishment,” by Hugo Adam Bedau and Erin Kelly: http://plato.stanford.edu/entries/punishment/

	9.3.0
	Theories of Punishment: Retributivism
	•Stanford Encyclopedia of Philosophy Entry on “Retributive Justice,” by Alec Walen: http://plato.stanford.edu/entries/justice-retributive/
•Shaun Nichols, “Brute Retributivism” (2011): http://dingo.sbs.arizona.edu/~snichols/Papers/BruteRetributivism.pdf

	9.3.1
	Retributivism Reconsidered
	•Christian Henrichson and Ruth Delaney, “The Price of Prisons: What Incarceration Costs Taxpayers,” Vera Institute of Justice Report (2010/2012): http://bit.ly/1lwZJfP
• “The Crisis of Violence in Georgia’s Prisons,” Southern Center for Human Rights Report (2014): http://bit.ly/1lBZMX4

	9.4
	Alternatives to Incarceration: Restorative Justice
	•Alternatives to Incarceration Fact Sheet: http://famm.org/wp-content/uploads/2013/08/FS-Alternatives-in-a-Nutshell-7.8.pdf
•Michelle Jackson, “I wanted revenge but found compassion,” (2014): http://sycamorevoices.org/i-wanted-revenge/
•Melissa Hutton, “Sycamore Tree Project is ‘Tougher on Crime’” (2014): http://sycamorevoices.org/sycamore-tree-project-is-tougher-on-crime/
•Heather Strang and Lawrence Sherman, “Restorative Justice: The Evidence” (2007): http://www.restorativejustice.org/10fulltext/restorative-justice-the-evidence
•Kathleen Daly, “Revisiting the Relationship Between Retributive and Restorative Justice” (1999): http://www.griffith.edu.au/__data/assets/pdf_file/0014/50342/kdpaper6.pdf
•Introduction to Restorative Justice Processes: http://www.restorativejustice.org/press-room/05rjprocesses
•Restorative Justice and Different Kinds of Crimes: http://www.restorativejustice.org/press-room/07kindscrimes

PAGE
13

