UNIVERSITY OF MICHIGAN PRESS
Classroom Resources

Title: Judges and Unjust Laws
Author: Douglas E. Edlin
Cloth ISBN 13: 978-0-472-11662-1
Online at: http://www.press.umich.edu/titleDetailDesc.do?id=319239
Book Info:

In Judges and Unjust Laws, Douglas E. Edlin uses case law analysis, legal theory, constitutional history, and political philosophy to examine the power of judicial review in the common law tradition. He finds that common law tradition gives judges a dual mandate: to apply the law and to develop it. There is no conflict between their official duty and their moral responsibility. Consequently, judges have the authority—perhaps even the obligation—to refuse to enforce laws that they determine unjust. As Edlin demonstrates, exploring the problems posed by unjust laws helps to illuminate the institutional role and responsibilities of common law judges.
CLASSROOM DISCUSSION QUESTIONS
1. Do unjust laws pose a moral problem or a legal problem for judges?

2. How do the constitutions of the US and the UK relate to the common law tradition of both nations?

3. What is the legal basis for the power of judicial review (beyond Marbury)?

