
1 13

Ilya Sha piro is a senior fellow in constitutional studies at the Cato Institute and editor-
in-chief of the Cato Supreme Court Review.

Copyr ight 2016. A l l r ights reserved. See www.Nat ionalAf fairs.com for more informat ion.

Against Judicial Restraint

Ilya Shapiro

A president has few constitutional powers more impor-
tant than making judicial appointments. After all, federal judges

continue shaping our world long after the president who appointed
them has left the White House. The late Justice Antonin Scalia served
nearly 30 years on the High Court, giving President Ronald Reagan’s
legal-policy agenda a bridge well into the 21st century. An important
ruling on nonprofit-donor disclosures was made just this past April by a
district judge appointed by Lyndon Johnson.

Perhaps the most comprehensive treatment of the power of judicial
appointments was provided by Clint Bolick, a long-time constitutional
litigator who this year became a justice on the Arizona Supreme Court.
In his 2012 book Two-Fer: Electing a President and a Supreme Court, Bolick
explained how presidents appoint jurists who have direct and lasting ef-
fects on the American people and their freedoms. “The odds are great,”
he wrote on the eve of the last election, “that one of our next presidents
will have the first opportunity in over two decades to alter the Court’s
ideological balance, either fortifying the conservative majority or tilting
it to a liberal majority.”

Indeed, without Scalia, the Supreme Court now stands starkly split
4-4 on many controversial issues: campaign-finance law, the Second
Amendment, religious liberty, and executive and regulatory power, to
name just a few. Scalia was, of course, one of four conservatives on the
Court, who, when joined by Justice Anthony Kennedy, formed a major-
ity that was crucial for enforcing the First and Second Amendments,
federalism, the separation of powers, and other constitutional protec-
tions for individual liberty. If he’s replaced by a progressive jurist — or

http://www.nationalaffairs.com
http://www.nationalaffairs.com/publications/detail/against-judicial-restraint

N ational Affairs · Fall 2016

1 1 4

even a “moderate” one — these crucial priorities will be all but defense-
less, especially given the appalling executive overreach that has come to
characterize the Obama administration.

Every four years, legal pundits make the case that judicial nomina-
tions — especially to the Supreme Court — should be among voters’
primary considerations when choosing a presidential candidate. But
the future of the Supreme Court truly does hang in the balance of this
election, and not just because Scalia’s seat remains empty; three other
justices are now 78 years old or older. Voters understand that they’ll not
just be voting for a presidential candidate, but also, in a way, weighing
in on the balance of the Supreme Court, the consequences of which will
last far longer than four years.

Many center-right observers, however, do not know exactly what
this should mean for how politicians they support should think about
judicial appointments. For decades, conservatives argued that the way
to respond to “judicial activism” was to exercise restraint. But well-
meaning judicial restraint has increasingly led to failures to check the
other branches of government, especially as Congress passes sweeping
laws like the Patient Protection and Affordable Care Act and the Dodd-
Frank Wall Street Reform and Consumer Protection Act, and as the
executive has taken far more liberties in unilateral lawmaking.

This failure of the judiciary to check the other branches of
government — in the name of restraint — bears much of the blame for
the public’s frustrations with government, and for many of the dangers
that worry conservatives most. An appropriately engaged judiciary, one
that sees itself as a co-equal branch rather than an accommodating ju-
nior partner, is crucial to the rule of law and the public’s continued faith
in the legitimacy of our constitutional system.

The Good of Restr aint
In response to decades of judicial activism on the left, conservatives
adopted the theory of judicial restraint. After all, they argued, it is not
the role of unelected judges to thwart the people’s will and overturn
duly enacted legislation. In this, conservatives were, ironically, following
the founders of the progressive legal movement, notably Harvard law
professor James Bradley Thayer and Justice Oliver Wendell Holmes, Jr.

Thayer was a deferentialist — his view of the judicial role became the
basis for Plessy v. Ferguson in 1896, upholding the constitutionality of

Ilya Shapiro · Against Judicial Restraint

1 15

state laws requiring racial segregation — who expressed extreme skep-
ticism about judges’ duty to follow the law as espoused by Alexander
Hamilton and John Marshall. Accordingly, instead of exercising judicial
review, Thayer warned the courts against “judicial nullification.” He
argued that “neither the written form nor the oath of the judges nec-
essarily involves the right of reversing, displacing, or disregarding any
action of the legislature or the executive which these departments are
constitutionally authorized to take, or the determination of those de-
partments that they are so authorized.” In other words, not only should
judges not question the other branches, but they should defer to their
justifications for otherwise dubious actions.

Holmes operationalized this theory most famously in 1905 in his dis-
sent in Lochner v. New York — in which the Supreme Court struck down
a New York law limiting the hours that bakers could work on economic-
liberty grounds — and his majority opinion in 1927’s Buck v. Bell, the
forced-sterilization case that concluded with the infamous statement,
“Three generations of imbeciles are enough.” To put a finer point on his
desire to ratify popular impulses, he also famously wrote, “If my fellow
citizens want to go to Hell I will help them. It’s my job.”

This sort of deference both to experts and to democracy is represented
in more modern times by the work of Yale law professor Alexander
Bickel, who identified the judiciary’s “counter-majoritarian difficulty”
and its resolution by employing the “passive virtues.” In other words,
judicial review is problematic because it overrules legislators and thus
the will of the majority. To avoid such illegitimacy, judges should strive
to avoid resolving substantive issues, to decide not to decide by deferring
to the legislature or administrative agencies if at all possible. Bickel had
tremendous influence on Robert Bork and the conservative legal move-
ment of the 1960s and ’70s.

Roger Pilon, the founder of the Cato Institute’s Center for
Constitutional Studies, wrote a prescient Wall Street Journal op-ed in
1991, worth quoting at length, that encapsulated the response of those
who shared a disdain for the progressive rewriting of the Constitution
but were wary of this “restraint”:

[C]onservatives and classical liberals alike — indeed, anyone who
favors limited government and a wide range of both personal and
economic liberties — should be concerned when the third branch

N ational Affairs · Fall 2016

1 16

of government effectively withdraws from the scene. The dan-
gers of popular tyranny were well known to the Founders. They
recognized the tendency of “factions,” whether majoritarian or
special interest, to use government for their own ends, expanding
the state in the process. It was for this reason that they drafted
a written constitution and created an independent judiciary to
interpret it — a judiciary that was meant, as James Madison put
it, to be “the bulwark of our liberties.”

Yet how can a judiciary dedicated to restraint be “the bulwark
of our liberties”? To be sure, an unrestrained judiciary is no bul-
wark either — that is why we have a constitution, and why Mr.
Bork’s critique of the excesses of “judicial activism” is perfectly
correct. But it is no answer to the perennial problem of securing
ordered liberty to ask the judiciary to serve as handmaiden to the
other branches. Too often that is precisely what judicial “defer-
ence” amounts to.

Pilon continued, revealing the irony of conservative deferentialism:

When courts extend a presumption of constitutionality to statutes
and executive actions, they simply buy into the majoritarianism
that grew out of the Progressive Era. That majoritarianism was no
part of the original design. On the contrary, the Founders took ev-
ery step to protect our liberties, even from the majority — indeed,
especially from the majority.

He recommended that conservatives re-evaluate their stance on re-
straint, starting with an examination of what Bork misidentified as the
“Madisonian dilemma,” in which there are two founding principles of
the United States that are in constant tension: “The first principle is
self-government, which means that in wide areas of life majorities are
entitled to rule, if they wish, simply because they are majorities.” The
second is “that there are nonetheless some things majorities must not
do to minorities, some areas of life in which the individual must be free
of majority rule.” Pilon objected strongly to this idea:

That gets the Madisonian vision exactly backward. . . . [T]he
Founders instituted a plan whereby in “wide areas” individuals would

Ilya Shapiro · Against Judicial Restraint

1 17

be entitled to be free simply because they were born so entitled, while
in “some” areas majorities would be entitled to rule not because they
were inherently so entitled but as a practical compromise.

That gets the order right: individual liberty first; self-government
second, as a means toward securing that liberty — with wide
berths to state governments, to be sure. . . .

The judiciary, then, must not shirk its duty to secure [both
enumerated and unenumerated] rights by deferring to the politi-
cal branches in the name of “self government.” Rather, it must
hold the acts of the other branches up to the light of strict consti-
tutional scrutiny.

Pilon’s insights of 25 years ago are still relevant, and his warnings remain
largely unheeded, though the tide is beginning to turn. Some tradi-
tional conservatives have come around, including George Will (see “The
Limits of Majority Rule” in the Summer 2016 issue of National Affairs),
and there is now a lively debate that has made calls for an “active” or “en-
gaged” judiciary commonplace at Federalist Society meetings. “Judicial
engagement” is the felicitous nomenclature coined by the Institute for
Justice, which Bolick co-founded, to describe the proper judicial role
while getting away from the vacuous activism / restraint dichotomy.

The argument is not merely abstract, philosophical, or historical.
Indeed, some of the strongest case studies that show the trouble with
restraint have come in the Obama years.

Judicial Restr aint and Obamacare
The Supreme Court’s 2012 ruling in National Federation of Independent
Business v. Sebelius displayed an unfortunate convergence of two unholy
strains of constitutional jurisprudence: liberal judicial activism and con-
servative judicial passivism. Liberal activism finds in the Constitution
no judicially administrable limits on federal power. Conservative pas-
sivism, a knee-jerk reaction to that activism, argues that we must defer
to Congress and state legislatures as much as possible, presuming their
legislation to be constitutional.

Neither approach considers that the Constitution’s structural provi-
sions — federalism, the separation and enumeration of powers, checks
and balances — aren’t just a dry exercise in political theory but a means
to protect individual liberty against the concentrated power of popular

N ational Affairs · Fall 2016

1 18

majorities. As Randy Barnett details in his new book, Our Republican
Constitution, “the first duty of government is to equally protect these
personal and individual rights from being violated The agents of the
people [legislators] must not themselves use their delegated powers to
violate the very rights they were empowered to protect.” Courts are thus
charged with holding elected officials’ feet to the constitutional fire and
striking down laws that exceed the powers granted to the government
by the people.

Chief Justice John Roberts had to rewrite two important parts of
the Affordable Care Act to avoid overturning the law, turning the in-
dividual mandate into a tax and reworking the Medicaid expansion.
Ever the good conservative, Roberts was attempting to show judicial “re-
straint” or even “modesty” by merely tweaking Congress’s work rather
than striking it down.

Unfortunately, he failed on his own terms. As four justices wrote
in a joint dissent, “[t]he Court regards its strained statutory interpreta-
tion as judicial modesty. It is not. It amounts instead to a vast judicial
overreaching. It creates a debilitated, inoperable version of health-care
regulation that Congress did not enact and the public does not expect.”
The chief justice’s immodest passivism, combined with the activism of
the four liberal justices, created the Frankenstein’s monster that was
NFIB v. Sebelius.

It is gratifying, however, that a majority of the justices — Roberts
and the other four Republican appointees — rejected the government’s
dangerous assertion of the power to compel commerce in order to regu-
late it. That at least vindicated those of us who led the constitutional
challenge to the law on the grounds that the government cannot reg-
ulate inactivity (in this case, declining to purchase health insurance).
Congress’s power to regulate interstate commerce is not, as Roberts
wrote, “a general license to regulate an individual from cradle to grave.”

To be sure, that part of the decision was a win for constitutional juris-
prudence in at least four ways. First, it is now clear that the government
can’t compel activity in order to regulate it. Second, legislation that is
“necessary” may still be unconstitutional if it is not “proper.” Third, the
narrow taxing-power ruling allows the government only to levy small
taxes on decisions not to buy something — but Congress won’t ever use
this power because it can achieve the same goal by offering (politically
easier) tax credits. And fourth, for the first time ever, the Court found,

Ilya Shapiro · Against Judicial Restraint

1 19

by a vote of seven to two, that the federal government cannot coerce
states by attaching too many strings onto federal (Medicaid) funding.

Justifying the individual mandate to buy insurance under the taxing
power, however, does not rehabilitate the government’s constitutional
excesses; it merely creates a “unicorn tax,” a creature of no known con-
stitutional provenance that will never be seen again. And by letting
Obamacare survive in such a dubious manner, Roberts undermined the
trust people have that courts are impartial arbiters rather than political
actors.

As Justice Anthony Kennedy said in summarizing the joint dissent
from the bench, “[s]tructure means liberty.” If Congress can avoid the
Constitution’s structural limits by simply “taxing” inactivity, its power
is no more limited than if it were allowed to regulate at will under the
commerce clause.

The Court also rewrote the law’s Medicaid expansion so that states
stand to lose only new federal funding — instead of all their funding
under the program — if they do not accept burdensome and transfor-
mative new regulations. While the Court was correct in its analysis of
the government’s spending power and the strings it can attach to fund-
ing, its ruling was relevant only to a hypothetical statute, not the one
Congress actually passed.

Moreover, allowing states to opt out of the new Medicaid regime
while leaving the rest of the law in place has thrown the insurance mar-
ket into disarray, increasing costs and decreasing competition. It left the
states with a choice between two undesirable alternatives — a different
but no less unfair circumstance than the one they originally faced under
the law. In short, liberal activism and conservative passivism suspended
their tired debate — or found common progressive cause — just long
enough to agree on a decision that, while not without its bright spots,
marked a dark day for constitutional governance.

The sad thing about this episode is that the chief justice didn’t have
to do what he did to “save the Court.” For one thing, Obamacare has
always been unpopular — particularly its individual mandate, which
even a majority of Democrats thought was unconstitutional, according
to a national Gallup poll taken a few months before the Court’s ruling.
For another, Roberts only damaged his own reputation by making this
move after warnings from pundits and politicians that striking down
the law would be “conservative judicial activism.” I don’t think that

N ational Affairs · Fall 2016

120

impolitic pressure had anything to do with his ultimate decision, but
the American public certainly does.

Most important, the whole reason we care about the Court’s inde-
pendence and integrity is so it can make the tough calls while letting
the political chips fall where they may. Had the Court struck down
Obamacare, it would have merely been a high-profile legal ruling, just
the sort of thing for which the Court needs all that accrued respect and
gravitas. Instead, we have a strategic decision dressed up in legal robes,
judicially enacting a new law.

Recall Robert Bolt’s play (and later film) A Man for All Seasons, in
which a young lawyer named Richard Rich perjures himself so the
Crown can secure Sir Thomas More’s conviction. Rich is promoted to
attorney general of Wales as a reward. Upon learning of Rich’s conniv-
ance, More plaintively asks, “Why Richard, it profits a man nothing to
give his soul for the whole world . . . but for Wales?”

In refraining from making the sort of balls-and-strikes call he discussed
at his confirmation hearings, John Roberts sold out the law for less than
Wales — and showed why we shouldn’t want our judges playing politics.

Populist Consequences
NFIB v. Sebelius also showed the consequences of judges’ political games-
manship in indulging their “passive virtues.” Chief Justice Roberts left
the ball in the people’s court, possibly hoping that they who had op-
posed Obamacare for so long would do his job for him and thereby
keep the Court out of politics. It was up to the people to rein in the
government whose unconstitutional actions have taken us to the brink
of economic disaster — but they have gone a different way.

It is important not to overstate the extent to which the Court is
responsible for the direction our politics has taken; there are many
causes behind our populist moment. President Obama, the perfidious
GOP elite, the Harry Reid-Nancy Pelosi nihilists, demographic shifts,
globalization, and a host of other forces have brought us to where we
are. Plenty of interpretations and analyses have been and will be writ-
ten about all of these culprits. But if one moment could be blamed
for spawning the current annus horribilis, it could well be Chief Justice
Roberts’s vindication of Obamacare on June 28, 2012.

That is not because his ruling in NFIB — and last year in King v.
Burwell, when the die had already been cast — allowed a hugely

Ilya Shapiro · Against Judicial Restraint

12 1

unpopular piece of legislation to survive and corrode our health-care
system and economy. It’s because Roberts recognized that the ACA
was unconstitutional yet still saved it out of a misbegotten devotion to
judicial restraint — under the guise of deferring to “the people.”

Sure, the chief justice cleverly wrote his opinion so it wouldn’t
increase Congress’s power to regulate interstate commerce; he even re-
duced its power under the necessary and proper clause. But by refusing
to follow his own logic, Roberts increased cynicism and anger at play-
by-the-rules conservatives and decreased respect for institutions across
the board.

Moreover, the contortions required to justify the decision drove the
constitutionalist Tea Partiers into the arms of the populists — or made it
easy for their populist instincts to trump their constitutional ones. Why
bother with the Constitution? Even when you’re right, you lose. Indeed, if
Kennedy had joined the liberals in holding that there are simply no struc-
tural limits on federal power, there would have been disappointment,
but it would have been understandable given the conventional left-right
rubric. But to lose in a wholly extra-legal way was a sucker punch, belying
the idea that there’s a difference between law and politics and that the
judiciary is a check on the excesses of the political branches.

Roberts essentially told future Donald Trump supporters not to
bother the courts with important issues, that if you want to beat Obama
you have to get your own strongman — complete with pen, phone, and
contempt for the Constitution. So they did, bypassing several flavors of
constitutional conservative in favor of a populism that knows nothing
but “winning.”

It’s a shame, and deeply ironic. A constitutional moment had actu-
ally arrived in 2010: The people had risen up against crony capitalism,
against bailouts and out-of-control government in every aspect of their
lives. Real constitutionalists were sent to Congress — Massachusetts
even elected a Republican senator in a bid to stop Obamacare — and
state legislatures turned red based on opposition to federal overreach.

In 2016, the last domino, the White House, was poised to fall,
too — and might have already if a charismatic constitutionalist had
run in 2012 — with the most talented and intellectually vibrant GOP
primary field since Ronald Reagan ran unopposed in 1984. But then
Roberts ushered in the Trump tornado. Constitutional conservatism
simply couldn’t survive this brand of judicial conservatism. The genteel

N ational Affairs · Fall 2016

122

Roberts and the vulgar Trump thus seem to have one thing in common:
a belief that judges should stop striking down laws and let political ma-
jorities rule, individual liberty be damned.

The constitutional moment thus expired on the shoals of Roberts’s
judicial restraint. Even Scott Brown, the Republican briefly elected
to “Ted Kennedy’s seat,” endorsed Trump in the primaries. Instead of
teaching the people that our republican form of government works,
we’re left with the false empowerment of a self-consuming democ-
racy — and the further ascendance of the “democratic” Constitution,
in Randy Barnett’s terms. Comes now our own Juan Perón, leading his
modern-age descamisados down the road to a “Great America” that could
genuinely have existed if Roberts had only done his job.

Constitutional Corruption
As if by cosmic coincidence, Justice Scalia’s death and Donald Trump’s
victory in the all-important New Hampshire primary happened during
the same week in February. Within hours of hearing the news of the
former, Senate Majority Leader Mitch McConnell announced that his
caucus would not be holding any hearings or votes on a replacement
nominee until after the election. “Let the people decide” became the
rallying cry of the Republican majority, and all of the party’s members
on the Senate Judiciary Committee signed a letter pledging fidelity to
the “no hearings, no votes” plan.

When President Obama announced the nomination of Judge Merrick
Garland a month later, nothing really changed. The hold-up wasn’t the
nominee’s qualifications, but an argument from the political principle
that the gaping hole left by a jurisprudential giant shouldn’t be filled
until the voters in a polarized nation — who re-elected Obama in 2012
but then handed the Senate to the GOP in 2014 — could have their say.

While the media portrayed the Republicans’ actions as unprec-
edented obstructionism, historically plenty of judicial nominees have
never had hearings or votes. And the last time the Senate confirmed,
before the presidential election, an opposing-party nomination to a
High Court vacancy arising earlier that year was in 1888. Under recent
Republican presidents, Democratic senators ranging from Joe Biden to
Chuck Schumer to Harry Reid have announced that they would either
not consider or filibuster to block any nominees. That is their preroga-
tive: Just like the Senate can decline to take up a bill passed by the House

Ilya Shapiro · Against Judicial Restraint

123

or a treaty signed by the president, it can surely decide how to exercise its
constitutional power to proffer “advice and consent” on judicial nomi-
nations. The Senate could decide not to confirm any nominee to any
position (but it would then likely pay a high political price).

The process of appointing judges was not always so fraught. The in-
creasing political gamesmanship is often blamed on a perversion of the
confirmation process, more demagogic political rhetoric, or even the
use of filibusters. But those are all symptoms of the underlying issue,
a relatively new development but one that’s part and parcel of a much
larger problem: constitutional corruption that conservative proponents
of judicial restraint have aided and abetted. As government has grown,
so have the laws and regulations over which the Court has power. All
of a sudden, judges are deferring to Congress on what it can do with its
great powers and to the executive branch on the kinds of law it can write
into the Federal Register.

This is a new development. Under the founders’ Constitution, under
which the country lived for its first 150 years, the Supreme Court hardly
ever had to strike down a law. The Congressional Record of the 18th and
19th centuries shows a Congress discussing whether legislation was con-
stitutional much more than whether it was a good idea. Debates focused
on whether something was genuinely for the general welfare or whether
it served only a particular state or locality. “Do we have the power to do
this?” was the central issue with any aspect of public policy.

In 1887, Grover Cleveland vetoed an appropriation of $10,000 for
seeds to drought-stricken Texas farmers because he could find no consti-
tutional warrant for such action. In 1907, in the case Kansas v. Colorado,
the Supreme Court said that “the proposition that there are legislative
powers affecting the nation as a whole which belong to, although not
expressed in the grant of powers, is in direct conflict with the doctrine
that this is a government of enumerated powers.” There was a stable
system of unenumerated rights that went beyond those listed in the Bill
of Rights to those retained by the people per the Ninth Amendment.
The 10th Amendment was similarly redundant of the whole structure,
reinforcing the idea that our government was one of delegated and enu-
merated — and therefore limited — powers.

But deferentialist judges played their part in changing all that. The
idea that the general welfare clause says that the government can es-
sentially regulate any issue as long as the legislation fits someone’s

N ational Affairs · Fall 2016

124

conception of what’s good — meaning, as it’s understood by the major-
ity party in Congress — emerged in the Progressive Era and was soon
judicially codified. After 1937’s so-called “switch in time that saved nine,”
when the Supreme Court began approving grandiose legislation of the
sort it had previously rejected, no federal legislation would be struck
down for exceeding Congress’s Article I powers until 1995. The New
Deal Court is the one that politicized the Constitution, and therefore
too the confirmation process, by laying the foundation for judicial mis-
chief of every stripe — be it letting laws sail through that should be
struck down or striking down laws that should be upheld.

In 1935, for example, President Franklin Roosevelt wrote to the chair-
man of the House Ways and Means Committee, “I hope your committee
will not permit doubts as to constitutionality, however reasonable, to
block the suggested legislation.” Decades later, Rexford Tugwell, one
of the architects of the New Deal, wrote that “to the extent that these
[New Deal policies] developed, they were tortured interpretations of
a document intended to prevent them.” During the 1930s and ’40s, we
thus had a perverse expansion of the commerce clause — with cases
like NLRB v. Jones & Laughlin Steel Corp. (which upheld the National
Labor Relations Act) and Wickard v. Filburn (which made private wheat-
growing into interstate commerce) — which returned to center stage
during the Obamacare litigation.

In that light, the recent confirmation battles — whether the hyper-
bole regarding Robert Bork and Clarence Thomas, the filibustering
of George W. Bush’s lower-court nominees, or the scrutiny of Sonia
Sotomayor’s “wise Latina” comment — are all a logical response to po-
litical incentives. When judges act as super-legislators, then senators, the
media, and the public want to scrutinize their ideologies and treat them
as if they were super-politicians with lifetime tenure, and rightfully so.

To again quote Roger Pilon, writing nearly 15 years ago in an evoca-
tive Cato Policy Analysis titled “How Constitutional Corruption Has
Led to Ideological Litmus Tests for Judicial Nominees”:

Because constitutional principles limiting federal power to enu-
merated ends have been ignored . . . the scope of federal power and
the subjects open to federal concern are determined now by poli-
tics alone. Because the rights that would limit the exercise of that
power are grounded increasingly not in the Constitution’s first

Ilya Shapiro · Against Judicial Restraint

125

principles but in the subjective understandings of judges about
evolving social values, they too increasingly reflect the politics of
the day. Thus, the rule of law is now largely the rule of politics.

This is not the old back-and-forth about “activism” versus “restraint.”
So long as we accept that judicial review is constitutional and appro-
priate in the first place — and it must be if we want a government that
stays within its limited powers — then we should be concerned only that
the Court “get it right,” regardless of whether that correct interpreta-
tion leads to the challenged law being upheld or overturned. For that
matter, an honest evaluator shouldn’t care whether one party wins or
another. To again hearken to John Roberts’s confirmation hearings, the
“little guy” should win when he’s in the right, and the big corporation
should win when it’s in the right. The dividing line, then, is not between
judicial activism and judicial passivism, but between legitimate and vig-
orous judicial engagement and illegitimate judicial imperialism.

It is thus Justice Scalia who was the true “man for all seasons” — as
Roberts himself acknowledged at the first, black-creped sitting of the
reduced Supreme Court — a man of conscience who ignored the de-
mands of political expediency. Indeed, to say that Scalia was simply
“conservative” — whether you think that’s a good or bad thing — is to
misunderstand what that means in the judicial context. “If you’re going
to be a good and faithful judge,” he explained in a 2005 speech, “you
have to resign yourself to the fact that you’re not always going to like
the conclusions you reach. If you like them all the time, you’re probably
doing something wrong.”

Perhaps the best example of Scalia’s going against his policy prefer-
ences would be in the area of criminal procedure. One would presume
that a conservative of Scalia’s generation would be a “law and order”
type concerned about criminals getting off on technicalities. Well,
there’s been no greater supporter of those constitutional “technicalities”
than Antonin Scalia. If you care about the Fourth Amendment right to
be free from unreasonable searches, the Sixth Amendment right to con-
front witnesses testifying against you, or the right to be sentenced based
only on facts found by a jury, Scalia is your justice. But even Scalia had
a blind spot with respect to judicial deference, though he moved more
toward his friend and colleague Justice Thomas’s purer, more constitu-
tionally faithful approach in later years.

N ational Affairs · Fall 2016

126

So sure, we can tinker around the edges of the judicial-appointment
process with bipartisan commissions, or have a set term or fixed re-
tirement age — or we could have scheduling requirements for when
hearings and votes have to occur after a nomination — but all of that
amounts to re-arranging the deck chairs on the Titanic. And the Titanic
in this case is not the judicial-appointment procedure, but rather the
ship of government. The fundamental problem is the politicization not
of the process but of the product.

Ultimately judicial power is not a means to an end, be it liberal or
conservative, but instead an enforcement mechanism for the strictures
of the founding document. We have a republic, with a constitutional
structure designed just as much to curtail the excesses of democracy
as it was to empower its exercise. Any other perspective on the judi-
cial role leads to a sort of judicial abdication and the loss of those very
rights and liberties that can be vindicated only through the judicial
process — which by definition is counter-majoritarian.

Judges Should Judge
Four years have passed since Chief Justice Roberts made Obamacare’s
individual mandate a tax to save the law that created it. By recognizing
that Obamacare was unconstitutional but shying away from ruling that
way, Roberts struck a blow not only against sound jurisprudence and
the rule of law, but against the legitimacy of our government altogether.
Eight justices decided the health-care case based on competing legal
theories — four finding that the Constitution limits federal power, four
that constitutional structure must yield to “Congress’ capacity to meet
the new problems arising constantly in our ever-developing modern
economy.” But the ninth justice had other concerns on his mind.

The problem isn’t that Roberts apparently changed his vote — judges
do that regularly, and no ruling is final until issued — but that his opin-
ion simply doesn’t make sense. Even Justice Ruth Bader Ginsburg, who
expressed skepticism about the taxing-power justification during oral
arguments, was quizzical about Roberts’s theory in orally summarizing
her partial dissent on behalf of the no-limits-on-federal-power bloc.

The regrettable inference we are left to draw is that, for a combination
of faux judicial restraint and a desire to protect the Court’s reputation,
Roberts decided that he needed to uphold the law while not expanding
federal power. He succeeded in squaring that circle, but we’re left with

Ilya Shapiro · Against Judicial Restraint

127

a ruling that postulates a bizarre tax on inactivity: a piece of legislation
no Congress would ever have passed.

It’s no wonder the populace is frustrated and believes that the sys-
tem is rigged. If law is irrelevant, the only thing to do is force your way
through with unchecked “small-d” democracy. Benjamin Franklin ad-
monished that we have a republic if we can keep it; 240 years is a pretty
good run.

Randy Barnett, who was the intellectual godfather of the Obamacare
litigation, summed up the situation at Cato’s Constitution Day confer-
ence in September 2012, and his words still ring true four years later:

Should Republican presidents continue to nominate judicial
conservatives who are enthralled with New Dealers’ mantra of
judicial restraint, or should Republican presidents nominate con-
stitutional conservatives who believe that it is not activism for
judges to be engaged in enforcing the whole Constitution? . . . For
over two years, our nation was given a great lesson on consti-
tutional law — that the enumerated powers are limits Congress
cannot exceed. In June, the electorate was given a different lesson
in judicial philosophy: Judicial restraint in enforcing those limits
is no virtue.

If we want to have the rule of law, we need judges to interpret the
Constitution faithfully and strike down laws when government exceeds
its authority. Depoliticizing the judiciary is a laudable goal, but that
will happen only when judges go back to judging, rather than merely
ratifying the excesses of the other branches while allowing infinite in-
trusions into every aspect of our lives. Until that time, it’s absolutely
appropriate to use confirmation hearings and elections to question ju-
dicial philosophies and theories of constitutional interpretation — and
to vote accordingly.

Regardless of what happens with the Garland nomination or who is
president come January 2017, the battle for control of the third branch
of government will continue. Whatever happens, conservatives should
learn their lessons and push for judges possessed not only of the right
interpretive principles but of the desire to follow those principles wher-
ever they lead.

