

Cambridge University Press

978-1-107-02653-7 - Consequential Courts: Judicial Roles in Global Perspective

Edited by Diana Kapiszewski, Gordon Silverstein and Robert A. Kagan

Frontmatter

[More information](#)

CONSEQUENTIAL COURTS

In the early twenty-first century, courts have become versatile actors in the governance of many constitutional democracies, and judges play a variety of roles in politics and policy making. Assembling papers penned by an array of academic specialists on high courts around the world, and presented during a year-long Andrew W. Mellon Foundation John E. Sawyer Seminar at the University of California, Berkeley, this volume maps the roles in governance that courts are undertaking and the ways in which they have come to matter in the political life of their nations. It offers empirically rich accounts of dramatic judicial actions in the Americas, the Middle East, Europe, and Asia, exploring the political conditions and judicial strategies that have fostered those assertions of power, and evaluating when and how courts' performance of new roles have been politically consequential. By focusing on the content and consequences of judicial power, the book advances a new agenda for the comparative study of courts.

Diana Kapiszewski is Assistant Professor of Political Science at the University of California, Irvine. She is the author of *High Courts and Economic Governance in Argentina and Brazil*, which draws on her PhD dissertation, winner of the American Political Science Association's Edward S. Corwin Award for Best Dissertation in Public Law, and is also coauthoring *Field Research in Political Science*, the discipline's first book-length treatment of fieldwork. Her articles have appeared in *Perspectives on Politics*, *PS: Political Science and Politics*, *Law & Society Review*, *Law and Social Inquiry*, and *Latin American Politics and Society*.

Gordon Silverstein is Assistant Dean for Graduate Programs at Yale Law School, where he is helping develop and implement a PhD in Law degree program, as well as administering the Law School's other graduate programs, including the LLM, JSD, and MSL degree programs. Silverstein is the author of *Imbalance of Powers: Constitutional Interpretation and the Making of American Foreign Policy* and *Law's Allure: How Law Shapes, Constrains, Saves, and Kills Politics*, which was awarded the 2009 C. Herman Pritchett Award for the best book published in the field of law and courts that year. Silverstein has also published work on comparative constitutionalism, with a focus on Singapore, Hong Kong, and Europe.

Robert A. Kagan is Professor Emeritus of Political Science and Law at the University of California, Berkeley. He is the author of numerous works on regulatory enforcement and compliance and on the relationships between political structures, legal systems, and courts, including *Regulatory Justice: Implementing a Wage-Price Freeze*; *Going by the Book: The Problem of Regulatory Unreasonableness*; *Adversarial Legalism: The American Way of Law*; and *Shades of Green: Business, Regulation, and Environment*. He is a Fellow of the American Academy of Arts and Sciences and recipient of the Law and Society Association's Harry Kalven Prize for distinguished sociolegal scholarship and its Stanton Wheeler Award for teaching and mentorship, as well as a Lifetime Achievement Award from the Law and Courts Section of the American Political Science Association. He has served as coeditor of *Regulation & Governance* and as director of the Center for the Study of Law and Society at UC Berkeley.

Cambridge University Press
978-1-107-02653-7 - Consequential Courts: Judicial Roles in Global Perspective
Edited by Diana Kapiszewski, Gordon Silverstein and Robert A. Kagan
Frontmatter
[More information](#)

Cambridge University Press

978-1-107-02653-7 - Consequential Courts: Judicial Roles in Global Perspective

Edited by Diana Kapiszewski, Gordon Silverstein and Robert A. Kagan

Frontmatter

[More information](#)

Comparative Constitutional Law and Policy

Series Editors:

Tom Ginsburg
University of Chicago

Zachary Elkins
University of Texas at Austin

Ran Hirschl
University of Toronto

Comparative constitutional law is an intellectually vibrant field that encompasses an increasingly broad array of approaches and methodologies. This series collects analytically innovative and empirically grounded work from scholars of comparative constitutionalism across academic disciplines. Books in the series include theoretically informed studies of single constitutional jurisdictions, comparative studies of constitutional law and institutions, and edited collections of original essays that respond to challenging theoretical and empirical questions in the field.

Volumes in the Series:

Comparative Constitutional Design edited by Tom Ginsburg (2012)

Consequential Courts: Judicial Roles in Global Perspective edited by Diana Kapiszewski, Gordon Silverstein, and Robert A. Kagan (2013)

Cambridge University Press

978-1-107-02653-7 - Consequential Courts: Judicial Roles in Global Perspective

Edited by Diana Kapiszewski, Gordon Silverstein and Robert A. Kagan

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-02653-7 - Consequential Courts: Judicial Roles in Global Perspective

Edited by Diana Kapiszewski, Gordon Silverstein and Robert A. Kagan

Frontmatter

[More information](#)

Consequential Courts

JUDICIAL ROLES IN GLOBAL PERSPECTIVE

Edited by

DIANA KAPISZEWSKI

University of California, Irvine

GORDON SILVERSTEIN

Yale Law School

ROBERT A. KAGAN

University of California, Berkeley


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-1-107-02653-7 - Consequential Courts: Judicial Roles in Global Perspective

Edited by Diana Kapiszewski, Gordon Silverstein and Robert A. Kagan

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town,
Singapore, São Paulo, Delhi, Mexico City

Cambridge University Press

32 Avenue of the Americas, New York, NY 10013-2473, USA

www.cambridge.org

Information on this title: www.cambridge.org/9781107693746

© Cambridge University Press 2013

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without the written
permission of Cambridge University Press.

First published 2013

Printed in the United States of America

A catalog record for this publication is available from the British Library.

Library of Congress Cataloging in Publication Data

Consequential courts : judicial roles in global perspective / [edited by] Diana Kapiszewski, Gordon Silverstein, Robert A. Kagan.

p. cm. – (Comparative constitutional law and policy)

Includes bibliographical references and index.

ISBN 978-1-107-02653-7 (hardback) – ISBN 978-1-107-69374-6 (paperback)

1. Judicial power. 2. Political questions and judicial power. 3. Courts. I. Kapiszewski, Diana.

II. Silverstein, Gordon. III. Kagan, Robert A.

K3367.C63 2013

347'.012–dc23 2012037620

ISBN 978-1-107-02653-7 Hardback

ISBN 978-1-107-69374-6 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party Internet Web sites referred to in this publication and does not guarantee that any content on such Web sites is, or will remain, accurate or appropriate.

Contents

<i>Contributors</i>	<i>page xi</i>
Introduction	1
Diana Kapiszewski, Gordon Silverstein, and Robert A. Kagan	
I. EXPANDING JUDICIAL ROLES IN NEW OR RESTORED DEMOCRACIES	
1. The Politics of Courts in Democratization: Four Junctures in Asia	45
Tom Ginsburg	
2. Fragmentation? Defection? Legitimacy? Explaining Judicial Roles in Post-Communist “Colored Revolutions”	67
Alexei Trochev	
3. Constitutional Authority and Judicial Pragmatism: Politics and Law in the Evolution of South Africa’s Constitutional Court	93
Heinz Klug	
4. Distributing Political Power: The Constitutional Tribunal in Post-Authoritarian Chile	114
Druscilla L. Scribner	
5. The Transformation of the Mexican Supreme Court into an Arena for Political Contestation	138
Mónica Castillejos-Aragón	

II. EXPANDING JUDICIAL ROLES IN ESTABLISHED
DEMOCRACIES

6.	Courts Enforcing Political Accountability: The Role of Criminal Justice in Italy	163
	Carlo Guarnieri	
7.	The Dutch Hoge Raad: Judicial Roles Played, Lost, and Not Played	181
	Nick Huls	
8.	A Consequential Court: The U.S. Supreme Court in the Twentieth Century	199
	Robert A. Kagan	
9.	Judicial Constitution Making in a Divided Society: The Israeli Case	233
	Amnon Reichman	
10.	Public Interest Litigation and the Transformation of the Supreme Court of India	262
	Manoj Mate	
11.	The Judicial Dynamics of the French and European Fundamental Rights Revolution	289
	Mitchel de S.-O.-l'E. Lasser	
12.	Constitutional Courts as Bulwarks of Secularism	311
	Ran Hirschl	

III. FOUR “PROVOCATIONS”

13.	Why the Legal Complex is Integral to Theories of Consequential Courts	337
	Terence C. Halliday	
14.	Judicial Power: Getting it and Keeping it	349
	John Ferejohn	
15.	Constitutional Politics in the Active Voice	363
	Mark A. Graber	

Cambridge University Press
978-1-107-02653-7 - Consequential Courts: Judicial Roles in Global Perspective
Edited by Diana Kapiszewski, Gordon Silverstein and Robert A. Kagan
Frontmatter
[More information](#)

	<i>Contents</i>	ix
16.	The Mighty Problem Continues	380
	Martin Shapiro	
	Conclusion: Of Judicial Ships and Winds of Change	398
	Diana Kapiszewski, Gordon Silverstein, and Robert A. Kagan	
	<i>Index</i>	413

Cambridge University Press

978-1-107-02653-7 - Consequential Courts: Judicial Roles in Global Perspective

Edited by Diana Kapiszewski, Gordon Silverstein and Robert A. Kagan

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-02653-7 - Consequential Courts: Judicial Roles in Global Perspective

Edited by Diana Kapiszewski, Gordon Silverstein and Robert A. Kagan

Frontmatter

[More information](#)

Contributors

Mónica Castillejos-Aragón is Assistant Professor of Law at the Centro de Investigación y Docencia Económicas (CIDE) (Mexico).

John Ferejohn is Samuel Tilden Professor of Law, New York University School of Law.

Tom Ginsburg is Leo Spitz Professor of International Law, University of Chicago Law School, and Research Professor, American Bar Foundation.

Mark A. Graber is Associate Dean for Research and Faculty Development and Professor of Law, University of Maryland, College Park.

Carlo Guarnieri is Professor of Political Science, University of Bologna (Italy).

Terence C. Halliday is Research Professor, American Bar Foundation; Co-Director, Center on Law and Globalization, American Bar Foundation and University of Illinois College of Law; Adjunct Professor of Sociology, Northwestern University; and Adjunct Professor, School of Regulation, Justice and Diplomacy, Australian National University.

Ran Hirschl is Canada Research Chair and Professor of Political Science and Law, University of Toronto.

Nick Huls is Vice Rector for Academic Affairs and Research at the Institute of Legal Practice and Development in Nyanza (Rwanda).

Heinz Klug is Evjue-Bascom Professor of Law, University of Wisconsin Law School; and Honorary Senior Research Associate in the School of Law, University of the Witwatersrand (South Africa).

Mitchel de S.-O.-l'E. Lasser is Jack G. Clarke Professor of Law and Director of Graduate Studies, Cornell Law School.

Cambridge University Press

978-1-107-02653-7 - Consequential Courts: Judicial Roles in Global Perspective

Edited by Diana Kapiszewski, Gordon Silverstein and Robert A. Kagan

Frontmatter

[More information](#)

xii

Contributors

Manoj Mate is Assistant Professor of Law, Whittier Law School, and Assistant Professor of Political Science (by courtesy), Whittier College.

Amnon Reichman is Professor of Law, University of Haifa (Israel).

Druscilla L. Scribner is Associate Professor of Political Science, University of Wisconsin, Oshkosh.

Martin Shapiro is James W. and Isabel Coffroth Professor of Law (Emeritus), Berkeley Law, University of California.

Alexei Trochev is Associate Professor, School of Humanities and Social Sciences, Nazarbayev University (Kazakhstan).