
William & Mary Law Review William & Mary Law Review

Volume 34 (1992-1993)
Issue 1 Article 2

October 1992

Where's the Politics?: Introduction to Williams, Eastland, Days, and Where's the Politics?: Introduction to Williams, Eastland, Days, and

Rabkin Rabkin

Neal Devins
William & Mary Law School, nedevi@wm.edu

Follow this and additional works at: https://scholarship.law.wm.edu/wmlr

 Part of the Civil Rights and Discrimination Commons, and the Constitutional Law Commons

Repository Citation Repository Citation

Neal Devins, Where's the Politics?: Introduction to Williams, Eastland, Days, and Rabkin, 34 Wm.

& Mary L. Rev. 1 (1992), https://scholarship.law.wm.edu/wmlr/vol34/iss1/2

Copyright c 1992 by the authors. This article is brought to you by the William & Mary Law School Scholarship
Repository.
https://scholarship.law.wm.edu/wmlr

https://scholarship.law.wm.edu/wmlr
https://scholarship.law.wm.edu/wmlr/vol34
https://scholarship.law.wm.edu/wmlr/vol34/iss1
https://scholarship.law.wm.edu/wmlr/vol34/iss1/2
https://scholarship.law.wm.edu/wmlr?utm_source=scholarship.law.wm.edu%2Fwmlr%2Fvol34%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/585?utm_source=scholarship.law.wm.edu%2Fwmlr%2Fvol34%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/589?utm_source=scholarship.law.wm.edu%2Fwmlr%2Fvol34%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarship.law.wm.edu/wmlr

William and Mary
Law Review

VOLUME 34 FALL 1992 NUMBER 1

WHERE'S THE POLITICS9- INTRODUCTION TO
WILLIAMS, EASTLAND, DAYS, AND RABKIN

NEAL DEVINS*

The essays that follow this introduction are the work of journal-
ists, academics, and former government officials who have each
spent a great deal. of time thinking about, writing on, and partici-
pating in the making of public policy affecting civil rights.' The
richness and diversity of their thinking on this subject explains
their participation in this project. Indeed, in conjunction with the
publication of this law review symposium, these individuals will as-

* Associate Professor of Law and Lecturer in Government, Marshall-Wythe School of

Law, College of William and Mary; B.A., Georgetown University, 1978; J.D., Vanderbilt Law
School, 1982.

1. Juan Williams is a Washington Post reporter who writes about race. He is the author
of EYES ON THE PRIZE: AMERICA'S Civn. RIGHTS YEARS, 1954-1965 (1987) and is presently at
work on a biography of Thurgood Marshall. Drew Days, now at the Yale Law School, served
as the Carter Justice Department's Assistant Attorney General for Civil Rights. He is the
author of numerous commentaries on civil rights politics, including Fullilove, 96 YALE: L.J.
453 (1987), and Turning Back the Clock: The Reagan Administration and Civil Rights, 19
HARV. C.R-C.L. L. REv. 309 (1984). Terry Eastland, now at the Ethics and Public Policy
Center, is a former Reagan Justice Department official. He is the author of ENERGY IN THE
EXECUTIVE: THE CASE FOR THE STRONG PRESIDENCY (1992) and a coauthor, with William J.
Bennett, of COUNTING BY RACE (1979) and the author of a host of newspaper columns and
magazine articles on civil rights. Jeremy Rabkin, a professor of government at Cornell Uni-
versity, has testified before Congress and government agencies on various civil rights topics.
He is the author of JUDICIAL COMPULSIONS: How PUBLIC LAW DISTORTS PUBLIC POLICY (1989)
and numerous scholarly and popular articles on civil rights.

WILLIAM AND MARY LAW REVIEW

semble as a group to discuss civil rights politics. One would expect
from this group an intricate and far-ranging examination of what
elected government and the courts have done and should do
through civil rights policy making.

It seems especially appropriate that such a discussion take place
at this time. The Clarence Thomas confirmation fight and subse-
quent Supreme Court decisions again call attention to judicial
leadership on civil rights matters. The reach of governmental au-
thority in this area also lies at the heart of a ferocious battle
fought over the 1991 Civil Rights Act's use of numerical proofs of
discrimination.' The Rodney King verdict and its aftermath, too,
are inextricably linked to problems of inequality. Finally, election
years either invite or serve as an excuse for "big picture" looks at
various aspects of governmental policy making.s Yes, the stage was
certainly set for a battle royale over the accomplishments, failures,
and consequences of the civil rights records of the Rehnquist
Court, the Bush administration, and the Congress, to unfold in the
pages of the William and Mary Law Review.

The stage remains set. Juan Williams, Terry Eastland, Drew
Days, and Jeremy Rabkin all have written insightful, provocative,
and purposefully disturbing pieces. None of them, however, stays
within the familiar bounds of public policy analysis-offering an
assessment of the past few years with a corresponding recommen-
dation of how Washington can participate constructively in this
field. If anything, this group is extraordinarily skeptical of what
government and the courts can and should do in advancing na-
tional solutions to civil rights problems.

Jeremy Rabkin, tiring of the "ritualistic" and possibly "misdi-
rected" debate over race preferences,4 questions the usefulness of
judicial attempts to impose universalistic norms under a civil
rights banner. Proclaiming that the issue is not "whether courts
will allow policies that take account of race but whether courts will

2. See Civil Rights Act of 1991, Pub. L. No. 102-166, 105 Stat. 1071 (to be codified at 42
U.S.C. §§ 1981-2000e).

3. For such a "big picture" analysis of Bush civil rights policy, see Ruth Marcus, What
Does Bush Really Believe?; Civil Rights Record Illustrates Shifts, WASH. POST, Aug. 18,
1992, at Al.

4. Jeremy Rabkin, Racial Progress and Constitutional Roadblocks, 34 WM. & MARY L.
REV. 75, 75 (1992).

[Vol. 34:1

WHERE'S THE POLITICS?

allow policies that take account of reality," 5 Rabkin decries equal
protection and due process precedents for "blocking the path" of
innovative local reform. For Rabkin, it is plain wrong for courts to
invoke supposedly universal constitutional norms and stand in the
way of inner-city schools for black males, expulsion from public
housing of now-accused but twice-convicted drug dealers, and
other promising reforms.

Drew Days and Juan Williams, in contrast, see universalistic
court-ordered norms as essential. Nonetheless, neither Days nor
Williams seeks salvation in the courts. Williams, speaking of "the
opinions and attitudes we have employed to distance ourselves
from the glory of the Bill of Rights,"8 contends that no law or
court order can mandate equality of opportunity effectively. Real
reform, instead, requires heartfelt belief. For Williams, formal
equality means little in a world where popular opinion once pre-
vented judges and juries from finding whites guilty of racially in-
spired violence and today inspires the "demagoguery of a Willie
Horton advertisement.""

Days, too, is cautious in his embrace of universalistic court-
ordered norms-specifically the "integrative ideal" of Brown v.
Board of Education° that black and white students learn together.
Focusing on recent attempts by the black community to distance
itself from Brown through such devices as the establishment of
schools for black males and the preservation of traditionally black
colleges and professional schools, Days sounds a mixed message.
On one hand "[e]xpedience cannot legitimize racial segregation" of
black male academies." On the other hand, he recognizes both that
Brown could not overcome continuing racism and that the contin-
ued invocation of Brown will curtail opportunities for blacks seek-
ing legal education. 2

5. Id. at 80.
6. Id. at 79.
7. Drew S. Days, III, Brown Blues: Rethinking the Integrative Ideal, 34 Wmi. & MARY L.

REV. 53, 60-61, 71-72 (1992); Juan Williams, The Survival of Racism Under the Constitu-
tion, 34 WM. & MARY L. REv. 7, 10-14 (1992).

8. Williams, supra note 7, at 31.
9. Id. at 13.

10. 347 U.S. 483 (1954).
11. Days, supra note 7, at 62.
12. Id. at 55, 65-66.

1992]

WILLIAM AND MARY LAW REVIEW

Terry Eastland joins Rabkin, Williams, and Days in doubting
that court edicts and federal mandates will solve our civil rights
ills. Eastland's focus is political leadership, and he contends that
"neither political party has given reason to believe that it can pro-
vide the kind of leadership necessary to take us beyond affirmative
action."'" His lament, however, is fundamentally more optimistic
than any of the other essays; he believes that federal intervention
can make a positive difference. 14 Eastland also unhesitatingly en-
dorses the universalistic "antidiscrimination" value, that "the mere
fact of a person's race is morally uninteresting."'1 5 He hinges his
cases against both affirmative action and Democratic and Republi-
can leadership on this antidiscrimination value. Eastland also
points to the antidiscrimination value in distinguishing race-based
preferences from "[a]ffirmative action that takes into account indi-
vidual circumstance such as racial discrimination, economic hard-
ship, or family disintegration"I'

Eastland's attempt to separate the individual from the group lies
at the heart of all four essays. Williams, while also endorsing a
race-neutral affirmative action plan, rests his proposal on group
difference: white advantage and society's responsibility to black
Americans. " Days recognizes that Brown's repudiation of educa-
tion along group lines may well harm black interests. Finally,
Rabkin argues that the crisis of the inner cities demands that civil
rights' obsession with antidiscrimination, the integrative ideal, and
other universalistic standards give way to real world solutions.

Today's civil rights wars, too, center on the tug and pull between
individual opportunity and group outcomes. Nonetheless, it is
hardly surprising that none of the essays seriously treats the 1991
Civil Rights Act or other Bush-era civil rights controversies. Re-
cent political battles are undoubtedly significant but quite often

13. Terry Eastland, The Case Against Affirmative Action, 34 WM. & MARY L. REv. 33, 49
(1992).

14. Id. at 34, 47.
15. Id. at 46.
16. Id. at 48.
17. Williams, supra note 7, at 24-26, 28-31. Williams' race-neutral proposal extends eligi-

bility to all of "the poorest people." Id. at 31. Eastland would limit eligibility to individuals
who can demonstrate that they have "worked hard to overcome" disadvantage. Eastland,
supra note 13, 48.

[Vol. 34:1

WHERE'S THE POLITICS?

dull. With a few notable exceptions, these battles are repetitive,
acrimonious, and seemingly unending. Witness the civil rights con-
troversies that have embroiled the Bush administration.' In an at-
tempt to win favor with divergent civil rights constituencies, Presi-
dent Bush openly has embraced contradictory positions on civil
rights issues. For example, with respect to minority scholarships,
minority business set-asides, and race preferences in broadcasting,
the Bush administration is a strong advocate of affirmative action.
In sharp contrast, the Justice Department has filed numerous
briefs attacking affirmative action. Finally, President Bush's state-
ments on numerical proofs of discrimination are at war with them-
selves; initially calling proposed civil rights legislation a quota bill
for utilizing such proofs, he later capitulated on this so-called
quota issue.

Bush administration indecision on civil rights matters is indeed
acute, but federal civil rights enforcement is too massive and too
diffuse to expect consistency.'9 Even the supposedly ideological
Reagan administration sent mixed messages on race preferences.2 0

The 1992 elections are not likely to alter this state of affairs.
Whether they should is another matter.

The essays which follow send a strong message. By focusing their
energies on other matters, Williams, Eastland, Days, and Rabkin
suggest that federal civil rights politics has grown stale. Certainly,
the action seems to be elsewhere. Whether the solution is to re-
calibrate or abandon federal efforts and/or universal constitutional
norms is quite another matter. These essays, fortunately, are of
great use in exploring this question.

18. See Chester E. Finn, Jr., Quotas and the Bush Administration, COMMENTARY, Nov.
1991, at 17.

19. See Neal Devins, The Civil Rights Hydra, 89 MICH. L. REV. 1723, 1750 (1991) (review-
ing HUGH D. GRAHAM, THE CiviL RIGHTS ERA (1990)).

20. See HERMAN BELZ, EQUALITY TRANSFORMED: A QUARTER-CENTURY OF AFFIRMATIVE Ac-

TION 207 (1991); Jeremy Rabkin, Reagan's Secret Quotas, NEW REPUBLIC, Aug. 5, 1985, at
15.

1992]

	Where's the Politics?: Introduction to Williams, Eastland, Days, and Rabkin
	Repository Citation

	tmp.1284741019.pdf.sB5DS

