RELC 4044
RELIGION AND
THE AMERICAN COURTS
JPortmann (Office: GIB 435, M 3:20–4:15; T 6:10 – 7:00)
 portmann@virginia.edu
Tuesdays, Fall 2017: 3:30-6:00pm

Gibson 242
What legal borders and rules restrain religion in American society? This seminar will explore the limits of spiritual convictions in a liberal democracy which guarantees religious freedom. This course will examine: 1) the First Amendment; 2) legal methodology; and 3) the contemporary debate over whether citizens and public officials have a duty to refrain from making political and legal decisions on the basis of their religious beliefs. After surveying the theoretical literature, we will turn to specific legal issues involving the practice of religion in the United States. The Supreme Court’s understanding of the Religion Clauses changed substantially in the twentieth century, and so we will focus on cases since the second half of the last century.
Requirements: 1) oral presentation; 2) final 14-18-page paper; 3) regular class participation; and 4) three short exams.
The following books are required:
Richard Posner, How Judges Think
Joshua Greene, Moral Tribes: Emotion, Reason and the Gap Between Us and Them
You can purchase course texts in the UVa bookstore. You can find assigned articles on Collab. You can save a considerable amount of money if you purchase your books from a Web site such as half.com.
COURSE OBJECTIVES:
·
to hone critical thinking skills

·
to learn to manage ideas

·
to excel in speaking and writing persuasively

·
to appreciate intellectually the risks of religious freedom
·
to articulate in detail key court decisions involving religion
·
to develop the capacity for moral leadership
22 August

Introduction

Jefferson, Virginia Statute for Religious Freedom (1786)

Madison, letter to Edward Livingston (1822)
---(UVa undergrads are required to live in first-year dorms. What would we say if a student (say, Orthodox Jew, or traditional Catholic, or fundamentalist Protestant) sued UVa, claiming that all the sex and drinking of UVa first-years made it impossible for her to live in a UVa dorm? (cf. “Yale 5” and Rader v. Johnston, 924 F. Supp. 1540 (D. Neb. 1996)); discussion of Masterpiece Cakeshop v. Colorado Civil Rights Commission
29 August

Theory / The Establishment Clause
Should religion have special constitutional protection and why? What is the establishment clause? What effect has it had on decisions involving religious practice?

Jerome Frank, from Law and the Modern Mind

Richard Rorty, “Religion as a Conversation Stopper”

James Hitchcock, “Original Intent”

In Re Summers (1945)

5 September

The Law and How it Works I
What is a methodology? What is the culture of the American legal system?

Schauer, from Thinking Like a Lawyer (pp. 36-60)

Posner, How Judges Think (first half)
12

The Law and How it Works II

Posner, How Judges Think
19

*reading exam #1

The Law and What it Protects

Is religious activity really worth protecting?

Richard Dawkins, “A Deeply Religious Non-Believer”

Bill Maher, Religulous (101 minutes)

26

First Amendment Cases I (establishment)
What should we make of governmental attempts to provide financial benefits to religious organizations? After the Rosenberger decision, can a student use the free speech justification to avoid paying UVa’s student activity fee?

Everson v. Board of Education (1947)
“Blue Laws” / Shopping on Sunday

McGowan v. Maryland (1961)
Two Guys v. McGinley (1961)
Sherbert v. Verner (1963)
Financial Aid to Religious Groups

Lemon v. Kurtzman (1971)

Lee v. Weisman (1992)

Rosenberger v. Rector and Visitors of the University of VA (1995)
28

MAKE-UP CLASS Clemons 322, 5:00-7:30pm

Media Representations of the Conflict Studied in This Seminar

How could a scholar go about writing in this area?

Big Love (HBO series about Mormon polygamy); Reynolds (1879)

Law & Order (“Good Faith,” Season 17.17; “Angelgrove,” 18.13)

If you can’t make the make-up class, simply submit a 6-8 pp.

critical response to the materials within a week.

3 October

NO CLASS, UVa READING DAY
10 October

First Amendment Cases II (establishment)

Religious Schools / Prayer in Public Schools
In the 1920s, the Ku Klux Klan secured a law in Oregon shutting down Catholic schools. The Supreme Court intervened in Pierce. ///The Court has consistently struck down school-initiated prayer. How was school prayer removed from the U.S. public education system? How did the Court take a stand on Jefferson’s “wall of separation” between church and state?

Pierce v. Society of Sisters (1925)

Engel v. Vitale (1962)
Abington v. Schempp (1963)

Wallace v. Jaffree (1985)
Lee v. Weisman (1992)
Ownership of Religious Buildings After Schism
Serbian Orthodox Diocese v. Milivojevich (1976)

Displaying Ten Commandments in Public Spaces
Stone v. Graham (1980)
State Funding for Church Pre-schools

Trinity Lutheran Church v. Pauley (2017)
17

Free Exercise Cases I
Does the policy of compulsory schooling impose unwarranted restrictions on the religious freedom of groups like the Amish? We will pay special attention to Justice Douglas’s question, Why should the Court limit the ground of exemption to religion in cases of compulsory schooling any more than it limits the ground of exemption to religion in cases of military service?

Religious Families Which “Hurt” Their Own Children

Wisconsin v. Yoder (1972)

Amish in America (DVD on reserve in Clemons)

School Vouchers

After Mueller, are school voucher programs permissible?

Mueller v. Allen (1983)

Dress Code

Tinker v. Des Moines School District (1969)
The Army has a long-standing interest in how its members carry themselves, enforcing policies that ban exotic hair colors, long fingernails and certain colors of lipstick. Is wearing an armband in protest like wearing a burqua?

Religious Practice in the Armed Services

Goldman v. Weinberger (1986)
The Air Force mandates uniform dress; a Jew claimed that the Free Exercise allowed him to wear a yarmulke. Does a serviceman in a yarmulke present an extreme or faddish image, one that will diminish public confidence in his ability to perform his duties?

24

Free Exercise Cases II

Courtroom Battleground: Religion v. Science (free exercise)
How representative of contemporary American culture is the Scopes Monkey Trial? How different is the Kitzmiller case from the Scopes case? In the contest between science and religious belief, we see that belief is no pushover.

Monkey Trial (PBS documentary)

Edwards v. Aguillard (1987)
Kitzmiller v. Dover Area School Board (2005, Pennsylvania)

Larson, “The Scopes Trial in History and Legend” (optional)
31

*reading exam

Free Exercise Cases III (cont’d)
Animal Sacrifice

How could the City of Hialeah have written a neutral ban that would have covered these ritualistic sacrifices?

Church of the Lukumi Babalau Aye v. Hialeah (1993)

Noting that there was no ban on killing animals for other reasons -- for food, including kosher ritual slaughter, or for recreation, as in hunting and fishing -- Justice Kennedy said, "Careful drafting ensured that although Santeria sacrifice is prohibited, killings that are no more necessary or humane in almost all other circumstances are unpunished.”

Controlled Substances in Religious Worship

Employment Division v. Smith (1990)

In a 1990 decision, Employment Division v. Smith, the Supreme Court refused to exempt members of an American Indian religion that uses peyote in its central ritual from a state law making criminal any use of peyote and other hallucinogenic drugs. Religious and civil liberties groups then advanced the Religious Freedom Restoration Act of 1993. In 1997, the Court partially invalidated the RFRA (in City of Boerne v. Flores).
Gonzales v. O Centro Espirita Beneficente Uniao (2006)

Exclusion of Sexual Minorities

Hurley v. Irish-American Gay, Lesbian, Bisexual Group (1995)
The Court ruled that organizers of the annual St. Patrick’s Day Parade in Boston may exclude a gay or lesbian group from marching. What is coerced speech? Would forcing the parade organizers to include a gay and lesbian group have violated the First Amendment?
7 November

How Religion Divides Americans

How can so many well-meaning Americans disagree over religious

expression and its effects?

Joshua Greene, Moral Tribes (pp. 1-131, 347-353)
14

Crèches, Health Care, and the Draft (free exercise)
Can the government interfere with the sex lives of religious people?
Can public organizations display Christian crèches at Christmas?
Can you draft someone whose conscience abhors killing?
County of Allegheny v. ACLU Greater Pittsburgh Chapter (1989)

Plural Marriage
Reynolds v. United States (1879)
Mormon Church v. United States (1890)
Health Care
Should religious parents be free to withhold medical care for their children on religious grounds?
Commonwealth v. Twitchell (1993, Massachusetts)
Draft Exemptions
United States v. Seeger (1965)

Welsh v. United States (1970)

21

No class (made up on 22 September)
28

Catch-up Day

5 December

*reading exam #3

Paper workshop / General course review (no reading assignment)
11 December

paper due by 5:00pm as email attachment
No laptops (as Internet portals) will be allowed in this seminar.

Everyone will make an oral presentation to the seminar: for 20-30 minutes you will summarize the assigned readings for the day, raising critical questions and identifying signal assumptions embedded in scholarship.

Class participation only counts during class or on the listserv. Coming to office hours, taking me out to lunch through the laudable Garrett Hall take-a-professor-to-lunch program, or staying after class to chat: None of that counts. A “chip shot” will not help you much (that is a comment such as “I agree with what she just said,” a facile point that does not reflect substantively on the readings).

Naturally, attendance at seminar is mandatory. Two or more absences will result in the automatic lowering of your final grade. You should contribute substantively to every seminar; your questions and comments will reflect careful reading of works from the syllabus. If you feel uncomfortable speaking in front of peers, this seminar is not for you.
Final grades will be allotted according to the final scheme:

30%

brief reading exams (each one is worth 10%)

20%

class participation

50%

final (14-18-page) paper (you must devise your own topic)
The final paper should be analytical, critical. If you submit a merely descriptive paper, you will not fare well. The Registrar’s Office has scheduled our final for Friday, 9 December. The final paper is due by noon on 9 December as an email attachment. I will deduct ½ a grade from your mark for each day your paper is late (that is, starting at noon on 9 December). If you would like to receive written comments on your final paper, you must submit the final paper (not a draft) to me by 5:00pm on 4 December. In no way will you be penalized for submitting your paper on 9 December.
FOR FURTHER READING:
Jerome Frank, Law and the Modern Mind
Stanley Fish, The Trouble with Principle
Mary Ann Glendon, Rights Talk: The Impoverishment of Political Discourse
Stephen Carter, In God’s Name: The Wrongs and Rights of Religion in Politics
Stephen Carter, The Culture of Disbelief
Naomi Cohen, Jews in Christian America: The Pursuit of Religious Equality
John Noonan, The Believers and the Powers That Are: Cases, History, and Other Data

Bearing on the Relation of Religion to Government
