
Citation:
Michael Waterstone, Backlash, Courts, and Disability
Rights, 95 B.U. L. Rev. 833 (2015)

Content downloaded/printed from HeinOnline

Mon May 6 05:08:34 2019

-- Your use of this HeinOnline PDF indicates your
 acceptance of HeinOnline's Terms and Conditions
 of the license agreement available at
 https://heinonline.org/HOL/License

-- The search text of this PDF is generated from
 uncorrected OCR text.

-- To obtain permission to use this article beyond the scope
 of your HeinOnline license, please use:

Copyright Information

 Use QR Code reader to send PDF
 to your smartphone or tablet device

https://heinonline.org/HOL/Page?handle=hein.journals/bulr95&collection=journals&id=855&startid=&endid=872
https://www.copyright.com/ccc/basicSearch.do?operation=go&searchType=0&lastSearch=simple&all=on&titleOrStdNo=0006-8047

BACKLASH, COURTS, AND DISABILITY RIGHTS

MICHAEL WATERSTONE*

INTRODUCTION

This symposium celebrates fifty years since the passage of the Civil Rights
Act of 1964. Federal statutes are often described in lofty terms like
"sweeping," "ambitious," and "transformative." Even if these accolades might
overstate things in some contexts, surely they do not with the Civil Rights Act
of 1964. At a theoretical level, this law helped cement a vision of equality that
fundamentally broke from the past. More tangibly, the Civil Rights Act
changed employment relationships forever, and forced a re-imagination of the
role of privately owned places of public accommodation in public life. Of
course, the Civil Rights Act of 1964 was not the beginning or the end of the
struggle for racial (or gender) equality. But, by any account, it was a
significant step.

Borrowing tactics used in the civil rights movement, twenty-six years later,
people with disabilities passed their own federal civil rights law, the
Americans with Disabilities Act ("ADA").' Like the Civil Rights Act of 1964,
the ADA was intended to express a national sentiment that people with
disabilities were to be brought into full citizenship. It required employers and
privately owned places of public accommodation to think about disability
inclusiveness in different ways, and it asked them to make certain
accommodations and changes, at their own expense, in the name of bringing
people with disabilities into the fold. And, like the Civil Rights Act of 1964,
the ADA has helped create a profound societal transformation.

We live in a more just and equal world because of both of these laws, and
there is no serious political discussion for the repeal of either. At the same
time, however, other contested social issues-affirmative action, abortion,
marriage equality-that have found themselves resolved in the judicial forum,
rather than the legislative, are more volatile. Supreme Court decisions have
generated significant backlash, leading to doctrinal swings and intense social
and political mobilization and counter-mobilization.2 This, admittedly

- Visiting Professor of Law, Northwestern University School of Law, 2014-15; J.
Howard Zeimann and Professor of Law, Loyola Law School Los Angeles. Thanks to Linda
McClain and Boston University School of Law for hosting such a stimulating conference. I
am thankful to Aaron Caplan and Ani Satz for providing helpful feedback on earlier drafts.

1 42 U.S.C. §§ 12101-12213 (2012) ("It is the purpose of this chapter ... to provide a
clear and comprehensive national mandate for the elimination of discrimination against
individuals with disabilities).

2 See sources cited infra note 13 (addressing Supreme Court decisions in the areas of

BOSTON UNIVERSITY LAW REVIEW

oversimplified, is the view of some commentators (dubbed elsewhere as "court
skeptics"),3 who suggest that, when courts advance constitutional rights in
socially and politically charged areas, opposition will actually coalesce in a
manner harmful to the development of those rights.4 Advocates would
therefore be better off using the political process than advancing, and even
winning, constitutional litigation.5 Apart from not helping movements, these
potentially countermajoritarian court decisions are harmful to the social order,
as they lead to "losers" leaving the political system.6

The court skeptic view has been challenged. Some commentators view the
backlash to judicial decisions as just a different species of political backlash,
asserting that we can understand key court decisions only as a result of the
movement conflict that preceded them.7 There are feedback loops between

race, abortion, and marriage equality).
3 See Peter H. Schuck, Public Law Litigation and Social Reform, 102 YALE L.J. 1763,

1769 (1993) (reviewing GERALD N. ROSENBERG, THE HOLLOW HOPE: CAN COURTS BRING

ABOUT SOCIAL CHANGE? (1991), and GERALD P. LOPEZ, REBELLIOUS LAWYERING: ONE

CHICANO'S VISION OF PROGRESSIVE LAW PRACTICE (1992)) ("'Court skeptics' hold that
court-directed reform, although not inevitably doomed to failure, is highly problematic.").

I Two important names commonly associated with this view are Gerald Rosenberg and
Michael Klarman. See GERALD N. ROSENBERG, THE HOLLOW HOPE: CAN COURTS BRING

ABOUT SOCIAL CHANGE? 325 (2d ed. 2008) ("Court decisions also have indirect effects...

through dramatizing issues and spurring actions."); Michael J. Klarman, Brown, Racial
Change, and the Civil Rights Movement, 80 VA. L. REv. 7, 97 (1994) [hereinafter Klarman,
Brown] ("Brown converted race into the decisive focus of southern politics, and massive
resistance became its dominant theme."); Michael J. Klarman, Civil Rights Law: Who Made
It and How Much Did It Matter?, 83 GEO. L.J. 433, 448 (1994) [hereinafter Klarman, Civil
Rights Law] (reviewing MARK V. TUSHNET, MAKING CIVIL RIGHTS LAW: THURGOOD

MARSHALL AND THE SUPREME COURT (1994)) ("Judicial intervention in the contexts of

disfranchisement and segregation in housing, interstate transportation, and the public
schools achieved very little until the national political branches mobilized in support of
enforcement."). Other scholars have taken an even more dim view of the role of traditional
civil rights litigation and courts in social movements. See, e.g., LOPEZ, supra note 3, at 67-
68 (1992) ("[F]or every Brown v. Board of Education there must be unnoticed constellations
of house meetings, sit-ins, teach-ins-strategies less formal than a lawsuit, but no less
responsible for penetrating social life with long overdue change.").

5 See Klarman, Civil Rights Law, supra note 4, at 448 (arguing that the political branches
played more important roles in desegregation than the courts).

6 William N. Eskridge, Jr., Pluralism and Distrust: How Courts Can Support Democracy

by Lowering the Stakes of Politics, 114 YALE L.J. 1279, 1293 (2005) ("Groups will
disengage when they believe that participation in the system is pointless due to their
permanent defeat on issues important to them or their perception that the process is stacked
against them, or when the political process imposes fundamental burdens on them or
threatens their group identity or cohesion.").

7 See Jane S. Schacter, Courts and the Politics of Backlash: Marriage Equality
Litigation, Then and Now, 82 S. CAL. L. REv. 1153, 1216-19 (2009) (exploring the
connections between different forms of political backlash in the context of the gay rights

[Vol. 95:833

BACKLASH, COURTS & DISABILITY RIGHTS

judges, social movements, and the public, occurring in and across levels of
government.8 Other scholars go even further and suggest that, normatively,
intense contestation in the judicial arena is a good thing: constitutional law
being responsive to politics is something to be celebrated, not feared.9 Most
recently referred to as "democratic constitutionalism," adherents of this view
argue that popular debate is a legitimate part of the cycle of how constitutional
values are created and articulated.'0 Rather than forcing "losers" to leave the
political system, even with Supreme Court intervention, citizens remain
engaged through social movements that help to shape constitutional
understandings."I This renders the entire constitutional order more democratic
and even more redemptive.12

This Essay looks at the relationship between the Civil Rights Act of 1964,
the ADA, and the disability rights movement's social and political journey in
pursuit of the ADA, with the goal of making a preliminary contribution to the
debate about the role and utility of backlash. Disability rights occupy an
unexamined and perhaps unique comer in this discussion. Like the civil rights
movement, the disability rights movement sought to upend the existing social
order, bringing a previously excluded group into the fold. But, whereas the
Civil Rights Act of 1964 was the result of a politically salient and even painful
national dialogue. By comparison, the ADA was not. And, while Supreme
Court decisions in areas like affirmative action, abortion, and same sex
marriage have been important movement moments, both reflecting and

movement).
8 Id. at 1218-19 (recounting Colorado statutes that established sexual orientation as a

protected class, and that later inspired backlash in the form of a Colorado constitutional
amendment barring legal protections on the basis of sexual orientation).

9 See, e.g., Robert Post & Reva Siegel, Roe Rage: Democratic Constitutionalism and
Backlash, 42 HARV. C.R.-C.L. L. REV. 373, 374 (2007) ("The premise of democratic
constitutionalism... is sustained by traditions of popular engagement that authorize citizens
to make claims about the Constitution's meaning and to oppose their government... when
they believe that it is not respecting the Constitution,"); Reva Siegel, Constitutional Culture,
Social Movement Conflict and Constitutional Change: The Case of the De Facto ERA, 94
CALIF. L. REV. 1323, 1328 (2006) [hereinafter Siegel, Constitutional Culture] ("[P]opular
deliberation about constitutional questions guides officials in enforcing the Constitution and
promotes citizen attachment to the Constitution."); Reva Siegel, Foreword Equality
Divided, 127 HARV. L. REV. 1, 5 (2013) [hereinafter Siegel, Equality Divided] ("[I]n
fashioning the law of discriminatory purpose and strict scrutiny, the Supreme Court was
responding to claims brought by members of different racial groups.").

10 See, e.g., Post & Siegel, supra note 9, at 374.
11 See, e.g., Siegel, Constitutional Culture, supra note 9, at 1328.
12 See JACK BALKIN, CONSTITUTIONAL REDEMPTION: POLITICAL FAITH IN AN UNJUST

WORLD 9 (2011) ("[W]hat makes an imperfect constitutional system democratically
legitimate is that people have the ability to persuade their fellow citizens about the right way
to interpret the Constitution and to continue the constitutional project.").

2015]

BOSTON UNIVERSITY LA W REVIEW

creating backlash, ADA Supreme Court decisions have not been as central in
the movement's quest for equality.

My argument is that the disability rights movement-a successful legislative
strategy, albeit with lower-grade conflict and political salience than the Civil
Rights Act of 1964-has something to offer both sides of the.backlash debate.
The court skeptic view, in expressing support for social change occurring
through the legislature, seems to assume that going through the more
representative branches creates the level of contestation necessary to produce
meaningful change. A transformative statute will only be passed when society
is ready for it. Though undoubtedly correct for the Civil Rights Act of 1964,
the same cannot necessarily be said about the ADA. And, if conflict and
backlash are not entirely harmful but create positive movement and normative
effects, their absence here provides a negative case study and supports one
theory of the frustration of certain disability movement goals.

This Essay proceeds in two Parts. Part I will briefly compare the passage of
the Civil Rights Act of 1964 and the ADA, highlighting differences in public
awareness and engagement with the respective law's objectives. Part II will
offer preliminary observations on how the disability rights movement maps
onto, and enriches, existing scholarly accounts of backlash and the evolution of
constitutional values.

Issues like race, abortion, and most recently sexual orientation, are
defined--or at least examined-through the lens of important Supreme Court
decisions, usually making or failing to make pronouncements of constitutional
rights.13 Amongst others, Gerald Rosenberg and Mark Klarman have
extensively deconstructed Brown v. Board of Education,14 ultimately
concluding that, given the benefit of history, it did less than conventionally
assumed, and may even have been harmful, to the causes of school
desegregation specifically and racial equality generally.15 Similar scholarly

13 See, e.g., Douglas NeJaime, Winning Through Losing, 96 IOWA L. REv. 941, 989-98
(2011) (connecting gay rights litigation losses like Bowers to social progress); Post &
Siegel, supra note 9, at 427-31 (examining the political backlash against the abortion-rights
movement in the wake of the Roe and Casey decisions); Siegel, Equality Divided, supra
note 9, at 59-73 (assessing the impact of the "race" cases from the 2012 Supreme Court
term); see also Cary Franklin, Discriminatory Animus, in A NATION OF WIDENING
OPPORTUNITIES? THE CIVL RIGHTS ACT (Samuel R. Bagenstos & Ellen D. Katz eds.)
(forthcoming 2015) (discussing the impact of racial discrimination cases on the
interpretation of Title VII). For an example of a comprehensive treatment of several of these
categories, see BALKN, supra note 12, at 65 ("[P]olitical parties and social movement
contestation have shaped the development of constitutional norms concerning abortion....
We could tell similar stories about other social movements in American history.").

14 347 U.S. 483 (1954).
11 See Michael J. Klarman, How Brown Changed Race Relations: The Backlash Thesis,

81 J. AM. HIST. 81, 84-91 (1994) (asserting that "Brown had almost no immediate direct

[Vol. 95:833

BACKLASH, COURTS & DISABILITY RIGHTS

accounts exist of Roe v. Wade,16 with commentators splitting on whether it was
helpful to the women's rights movement and the democratic order.17 This
debate is now playing out in real time with marriage equality, with different
views on whether the time is right from social and political perspectives for the
Supreme Court to intervene.18 The backlash created by these Court decisions is
alternatively viewed as an argument against the effectiveness and propriety of
Court intervention, or evidence that Court decisions are capable of reflecting,
and even leading, the way on evolving societal notions of equality.19

In this Part, I want to make two relatively modest claims about the modem
disability rights movement in relationship to this line of scholarship. First, it
has been significantly less Supreme Court-centric than these other movements.
So whatever level of backlash is generated from contentious Court decisions
that either alter or recognize (depending on one's viewpoint) norms of
equality, Court decisions in disability cases have generally been only at the
periphery. Second, even as a legislative effort, the ADA did not face similar
resistance as other areas studied within this literature.20 Disability never
entered the culture wars, and the contestation to the ADA's passage was less
intense. In the spirit of this conference, I will focus on comparing here

impact on desegregation" and that "the political, economic, social, demographic, and
ideological forces . . . laid the groundwork for the civil rights movement"); see also
MICHAEL J. KLARMAN, FROM JIM CROW TO CIVIL RIGHTS: THE SUPREME COURT AND THE

STRUGGLE FOR RACIAL EQUALITY 363 (2004) ("The 1964 Civil Rights Act, not Brown, was
plainly the proximate cause of most school desegregation in the South."); ROSENBERG, supra
note 4, at 52 ("[From] 1954-64, virtually nothing happened. Ten years after Brown only 1.2
percent of black schoolchildren in the South attended school with whites.").

16 410 U.S. 113 (1973).

" Compare Eskridge, supra note 6, at 1282 (suggesting that "in its early abortion cases,
the Court... prematurely removed a fundamental and hard-to-resolve issue from ordinary
politics"), with Post & Siegel, supra note 9, at 428-29 ("Casey's goal was to draw those
engaged in the abortion controversy into a common discussion about the meaning of the
Constitution... [by] accord[ing] great respect to both sides of the abortion controversy.").

18 See, e.g., Adam Liptak, Justices to Decide Marriage Rights for Gay Couples, N.Y.

TIMES, Jan. 17, 2015, at AI ("The pace of change on same-sex marriage, in both popular

opinion and in the courts, has no parallel in the nation's history.").

'9 See supra notes 3-12 and accompanying text (contrasting the two theories of

backlash).
26'See Siegel, Equality Divided, supra note 9, at 75 n.383 ("[Liegislative action-such as

the passage of civil rights legislation, or state ratification of the Equal Rights Amendment,
or the enactment of health care legislation-can also provoke backlash."); see also Post &
Siegel, supra note 9, at 393-94 ("Legislation that intervenes in entrenched status relations
often generates countermobilization and hence serious controversy. The very word

'backlash' acquired political salience in the context of antagonism generated by the Civil
Rights Act of 1964." (citing Clarence Y.H. Lo, Countermovements and Conservative

Movements in the Contemporary U.S., 8 ANN. REV. SoC. 107 (1982)).

2015]

BOSTON UNIVERSITY LAW REVIEW

compare the passage of the Civil Rights Act of 1964 and the Americans with
Disabilities Act of 1990.21

A. Less Intense Political Contestalion

A predicate piece of Rosenberg's thesis is that the legislative forum can
produce the type of disagreement and consensus necessary to achieve certain
types of social change.22 The political branches offer the forum for contested
issues to play out within a spirited democratic process. One can offer the Civil
Rights Act of 1964 as an example of this characterization.23 Title II of the Civil
Rights Act of 1964 prohibits discrimination on the basis of race (amongst other
categories) in privately owned places of public accommodation,24 and Title VII
does the same for private employment.25 Passage of this law was a key goal of
the civil rights movement. Outside of the formal processes of law, there was
protest, civil disobedience, and violence.26 The political fissures and battles
leading to the law's passage were monumental, inspiring the longest
congressional filibuster in history.27 By the time the Civil Rights Act was
passed, "it was supported by a powerful and well-publicized movement for

21 For a longer treatment of some of the same themes, see Michael Waterstone, The Costs

of Easy Victory, 57 WM. & MARY L. REV. (forthcoming 2015). The thesis of that article is
that the relatively easy journey of the ADA through Congress, combined with the large
category of people that it covered, may have made it harder for the ADA to accomplish
some of its more transformative goals.

22 See ROSENBERG, supra note 4, at 430 ("Until the mid-twentieth century, proponents of
significant social reform mostly understood that change would only come through ... social
movements and subsequent legislative victories. However [l]iberals increasingly
turned to litigation.... [T]his flirtation with litigation is fundamentally flawed.").

23 Indeed, Rosenberg does so. See, e.g., id. at 117-27 (tracing -the effectiveness of
congressional efforts to spur social change like the Civil Rights Act of 1964).

24 42 U.S.C. § 2000a (2012) ("All persons shall be entitled to the full and equal
enjoyment of the goods, services, facilities, privileges, advantages, and accommodations of
any place of public accommodation . . . without discrimination or segregation on the
grounds of race, color, religion, or national origin.").

25 Id. § 2000e (creating "equal employment opportunities").
26 See Klarman, Brown, supra note 4, at 43-45 (discussing the effects of the race riots,

civil rights demonstrations, mass incarcerations, and general violence that threatened to
compromise the economy in the Jim Crow South); Linda Hamilton Krieger, Afterword:
Socio-Legal Backlash, 21 BERKELEY J. EMP. & LAB. L. 476, 488-89 (2000) (detailing
protests and violence during the civil rights movement); see generally DAVID J. CARROW,

BEARING THE CROSS: MARTIN LUTHER KING, JR. AND THE SOUTHERN CHRISTIAN LEADERSHIP

CONFERENCE (1988) (describing prominent protests during the civil rights movement).
27 See Catherine Fisk & Erwin Chemerinsky, The Filibuster, 49 STAN. L. REV. 181, 199

(1997) ("The filibuster against the Civil Rights Act of 1964 was unequaled in length and
notoriety; it tied up the Senate for seventy-four days.").

[Vol. 95:833

BACKLASH, COURTS & DISABILITY RIGHTS

social change, whose tenets and aspirations had already garnered widespread
socio-cultural support. 28

Jim Crow itself was a reaction to Reconstruction, and the long struggle
leading up to Brown a reaction to continued segregation. Within formal law,
Brown articulated a vision of the Equal Protection Clause that looked to the
effects of segregation,29 and the Civil Rights Act of 1964 carried these
principles into employment and public accommodation.30 This created, or
perhaps unleashed, a "massive backlash against racial change,"3' which "in
turn created a Northern backlash that contributed significantly to racial
change.'32 As noted by Michael Klarman, Brown

catalyz[ed] southern resistance to racial change. Brown propelled
southern politics far to the right, as race was exalted over all other issues.
In this political environment, men were elected to all levels of public
office who were, both by personal predisposition and political calculation,
prepared to use virtually any means of resisting racial change.. .. 33

This in turn provoked violent confrontations that captured national attention,
"leading Congress and the President to intervene with landmark civil rights
legislation."34 In short, when the Civil Rights Act of 1964 was passed, it was

the product of a continuing passionate and informal national debate of at
least a decade's duration (beginning, vaguely with the Supreme Court's
decision in Brown v. Board of Education. . .) over the state of race
relations in the United States. The debate took place every day and every
night in millions of homes, schools, and workplaces.... Through a
continuing national conversation about race, ordinary citizens (especially
white citizens) came to see the subject of race anew.35

The ADA was simply different. Disability was not an issue of major
political significance when Congress passed the ADA. Although it is probably

28 Krieger, supra note 26, at 489.
29 See, e.g., Siegel, Equality Divided, supra note 9, at 11-12 ("Several other prominent

Supreme Court decisions of the era suggested that the racial impact of a law was crucial in
determining whether the Equal Protection Clause was violated.").

30 See 42 U.S.C. § 2000a (2012) ("All persons shall be entitled to the full and equal
enjoyment of the goods, services, facilities, privileges, advantages, and accommodations of
any place of public accommodation . . . without discrimination or segregation on the
grounds of race, color, religion, or national origin."); id. § 2000e (creating the Equal
Employment Opportunity Commission).

31 Klarman, Brown, supra note 4, at 115 n.494.
32 Klarman, Civil Rights Law, supra note 4, at 433 n.4.
33 Klarman, Brown, supra note 4, at 85.
34 Id.
35 Thomas B. Stoddard, Bleeding Heart: Reflections on Using the Law to Make Social

Change, 72 N.Y.U. L. REV. 967, 975-76 (1997).

2015]

BOSTON UNIVERSITY LA W REVIEW

an overstatement to say the ADA passed easily, it had a significantly smoother
path than the Civil Rights Act of 1964.36

Most people were not even aware of the law at the time of its passage.37 A
nationwide poll conducted in 1991 by Harris Associates demonstrated that
only eighteen percent of those questioned were aware of the ADA's
existence.38 Although I have been unable to locate parallel polling
contemporaneous with the passage of the Civil Rights Act of 1964, the existing
polling from that time asks questions about evolving social attitudes on
integration, demonstrating that at least in the minds of the polling agencies,
this was something about which people were likely to have an opinion (and
that attitudes were changing, yet with some concern that change was
happening too fast).39 The history of the passage of the ADA shows that this
limited public awareness was at least in part an intentional effort by disability
rights advocates to operate a "stealth campaign" to minimize political
resistance.40 Notice the key difference with the passage of the Civil Rights Act
of 1964, "which had been graphically presented by media around the world.
Images of lynchings, police dogs, and fire hoses became synonymous with the
struggle for civil rights; few parallel images characterized the needs of disabled'
persons.

'41

Lots of explanations can and have been offered for this lower grade conflict.
As the one minority group that anyone can join at any time, most disability

36 In the Senate, there were four hearings on the ADA, and the bill passed within five
months by a 76-8 vote. See Chai R. Feldblum et al., The ADA Amendments Act of 2008, 13
TEX. J. C.L. & C.R. 187, 190 (2007). In the House, there were more hearings, but the bill still
went for a vote within nine months and it ultimately passed by a vote of 403-20. See id. at
190-91.

37 See Krieger, supra note 26, at 491 ("Despite... efforts to educate the public ... by the
time the ADA was passed in the summer of 1990, few people understood what the law
provided, why it was important, or what core values and ideals should guide its
implementation.").

38 Louis HARRIS & Assoc., PUBLIC ATTITUDES TOWARDS PEOPLE WITH DISABILITIES 60
(1986).

39 See, e.g., George Gallup, Southern Whites Shift on School Integration, BOS. GLOBE,
May 23, 1965, at 27; David Lawrence, N.Y. Poll Results Surprising, L.A. TIMES, Sept. 24,
1964, at A6.

40 See JACQUELINE VAUGHN SWITZER, DISABLED RIGHTS: AMERICAN DISABILITY POLICY

AND THE FIGHT FOR EQUALITY 72 (2003) ("Avoiding the media and any attempt to try to
explain the legislation to the press became a key element of the fight for passage of the
ADA."); Joseph P. Shapiro, Disability Rights as Civil Rights: The Struggle for Recognition,
in THE DISABLED, THE MEDIA AND THE INFORMATION AGE 59 (Jack A. Nelson ed., 1994)
(mentioning a statement by Patrisha Wright, a leading lobbyist for the ADA, that "[w]e
would have been forced to spend half our time trying to teach reporters what's wrong with
their stereotypes of people with disabilities").

41 See SWITZER, supra note 40, at 108.

[Vol. 95:833

BACKLASH, COURTS & DISABILITY RIGHTS

discrimination is based on pity, paternalism, or cost concerns, not animus.42

Neither major political party has completely laid claim to disability issues,
which may explain the less intense political battles.43 The disability rights
movement's ability to get the ADA passed was aided greatly by champions on
both sides of the political aisle; these supporters often had disabilities
themselves (sometimes hidden) and/or had close relatives with disabilities.44

Whatever the reason, the ADA's relatively easy journey through Congress,
combined with a lack of public engagement, stands in marked contrast to the
greater salience of the Civil Rights Act of 1964.

B. Less Supreme Court-Centric

The disability constitutional law canon was essentially shut down by the
Supreme Court's opinion in City of Cleburne, Texas v. Cleburne Living
Center, Inc.45 There, the Court held that people with disabilities were only
entitled to rational basis review, a holding that was reaffirmed in University of
Alabama v. Garrett.46 Since then, there have been no other Supreme Court
cases directly advancing the status of disability under the Equal Protection or
Due Process Clauses.47 The modem disability rights movement is primarily a
statutory one, inspiring laws like the ADA, the Fair Housing Amendments

42 See, e.g., HARRIs & Assoc., supra note 38, at 13 (finding that seventy-four percent of

Americans felt pity toward disabled individuals); see also Harlan Hahn, The Politics of
Physical Differences: Disability and Discrimination, 44 J. Soc. IssuEs 39, 43-44 (1988)
("Probably the most common threat from disabled individuals is summed up in the concept
of existential anxiety: the perceived threat that a disability could interfere with functional
capacities deemed necessary to the pursuit of a satisfactory life.").

43 See Samuel R. Bagenstos, The Americans with Disabilities Act as Welfare Reform, 44
WM. & MARY L. REv. 921, 1012-13 (2003) ("[N]ot all people with disabilities-even
politically active people with disabilities-are liberal Democrats or supporters of civil rights
generally. The focus on independence and self-reliance provided a way of appealing to the
more conservative people with disabilities without alienating those who held more liberal
orientations." (internal footnote omitted)).

44 SWITZER, supra note 40, at 102 ("What brought many of the partisan forces together in
support of the proposed law was 'a hidden army' of individuals who were disabled
themselves or had a family member who was disabled."); id at 102-03 (discussing the
personal motivations to join the disability rights movement for a number of prominent
politicians, including former chairman of the Equal Employment Opportunity Commission
Evan Kemp, Senator Tom Harkin, Senator Edward Kennedy, Senator Bob Dole, Senator
Orrin Hatch, Senator Dale Bumpers, and Congressman Tony Coehlo).

45 473 U.S. 432, 446 (1985) ("To withstand equal protection review, legislation that
distinguished between the mentally retarded and others must be rationally related to a
legitimate government purpose.").

46 531 U.S. 356, 366-68 (2001) (reiterating the rational basis review standard adopted in
Cleburne for legislation applying to the disabled).

47 See generally Michael Waterstone, Disability Constitutional Law, 63 EMORY L.J. 527,
542-46 (2014) (detailing the court cases regarding the disabled beginning with Cleburne).

20151

BOSTON UNIVERSITY LA W REVIEW

Act,48 and the Individuals with Disabilities in Education Act,49 amongst others.
The movement has gathered political strength through unifying various
disability-specific factions and utilizing powerful allies on both sides of the
political aisle.50

Supreme Court cases involving disability, then, have not been key
movement moments in announcing new rights or formulating visions of
equality.51 Rather, such cases have generally involved the interpretation of
various parts of the ADA. The greatest concentration of those cases has
involved the ADA's definition of disability, with the Court interpreting it in a
consistently restrictive manner that limits the number of people who could be
considered covered under the statute.52 Frustrated with this development,
advocates turned to the legislative arena and secured passage of the ADA
Amendments Act ("ADAAA") 53 in 2008, legislatively overturning these
decisions and explicitly instructing the Supreme Court to interpret the
definition broadly.54

48 42 U.S.C. §§ 3601-3631 (2012) ("[I]t shall be unlawful ... to make, print, or publish

. any notice, statement, or advertisement, with respect to the sale or rental of a dwelling
that indicates any preference, limitation, or discrimination based on ... handicap").

49 20 U.S.C. §§ 1400-1482 (2012) ("The purposes of this chapter are . . . to ensure that
the rights of children with disabilities and parents of such children are protected).

50 See, e.g., SAMUEL R. BAGENSTOS, LAW & CONTRADICTIONS OF THE DISABILITY RIGHTS

MOVEMENT 18-20 (2009) (explaining the "social model" of disability advocated by the
disability rights movement); SWITZER, supra note 40, at 72 ("Disability interest groups have
played a key role in the policymaking process . .. and without their support American
disability policy is unlikely to have moved forward during the last decade."); Richard K.
Scotch, Politics and Policy in the History of the Disability Rights Movement, 67 MILBANK
Q. 380, 382-84 (1989) (arguing that the ability of the disability rights movement to pass
legislation is due largely to the result of a change to a rights issue orientation and
participation in the larger disability rights movement, instead of individual silos). These
supporters often had disabilities themselves (sometimes hidden) and/or had close relatives
with disabilities. See SWITZER, supra note 40, at 102 ("What brought many of the partisan
forces together in support of the proposed law was 'a hidden army' of individuals who were
disabled themselves or had a family member who was disabled.").

51 One exception, which I have discussed elsewhere, is the Court's decision in Olmstead
v. L.C., 527 U.S. 581, 587 (1999) (finding that "the proscription of discrimination may
require placement of persons with mental disabilities in community settings rather than in
institutions"). See Waterstone, The Costs of Easy Victory, supra note 21.

52 See, e.g., US Airways, Inc. v. Barnett, 535 U.S. 391, 403 (2002) (holding that
exception to seniority policy was not a reasonable accommodation); Albertson's, Inc. v.
Kirkingburg, 527 U.S. 555, 566-67 (1999) (holding that an individual with amblyopia, an
uncorrectable eye condition, was not per se covered by the ADA's definition of disability);
Sutton v. United Air Lines, Inc., 527 U.S. 471, 494 (1999) (holding that twin sisters with
myopia were not covered by ADA's definition of disability).

51 Pub. L. No. 110-325, 122 Stat. 3553 (2008) (codified at 42 U.S.C. § 12101 (2012)).
5" 42 U.S.C. § 2(b)(1) (2012) ("The purposes of this Act are ... to reject the requirement

enunciated by the Supreme Court in Sutton v. United Air Lines, Inc., and its companion

[Vol. 95:833

BACKLASH, COURTS & DISABILITY RIGHTS

The concept of not looking to the Supreme Court to articulate key
movement goals, and, when possible, to try to stay out of the Supreme Court
altogether, has been a conscious decision of many disability cause lawyers.55

The primary motivation for this has been a fear of harmful decisions from a
Court perceived as inhospitable to civil rights generally and disability rights
specifically.56 But one consequence is that the opportunity for backlash against
judicial decisions, pushing the frontiers of disability rights beyond where the
public is willing to take them, has been minimized.57 Thus, the modem
disability rights movement seems to have heeded Rosenberg's warnings and
attempted to secure social change through the more democratic branch.

cases that whether an impairment substantially limits a major life activity is to be
determined with reference to the ameliorative effects of mitigating measures").

55 See Michael E. Waterstone, Michael Ashley Stein & David B. Wilkins, Disability
Cause Lawyers, 53 WM. & MARY L. REV. 1287, 1317-18 (2012) ("A poll [of disability
lawyers] showed a near-uniform consensus among [them] that constitutional litigation was
not a priority or even a significant item on the litigation agenda."); see also Michael Ashley
Stein, Michael E. Waterstone & David B. Wilkins, Cause Lawyering for People with
Disabilities, 123 HARV. L. REV. 1658, 1676 (2010) (reviewing BAGENSTOS, supra note 50)
("One instance was Hason v. Medical Board of California, where Dr. Hason's application
for a medical license was denied on the grounds of his mental illness. The Supreme Court
granted certiorari to decide whether or not under these circumstances Title II validly
abrogated state sovereign immunity. In light of an unsympathetic plaintiff and the Court's
opinion in Garrett, California disability rights advocates followed a creative strategy to get
the case off of the Court's docket before it could be heard. The advocates prevailed upon
then-Governor of California, Gray Davis, to appoint a new member of
the Medical Board who was supportive of disability rights. The Board then agreed to
reconsider the case and reverse its decision. At that point, the case was moot and the writ of
certiorari was dismissed." (internal footnotes omitted)).

Most recently, the disability rights community has publicly urged the City of San
Francisco to settle the case of City and County of San Francisco, California v. Sheehan, 135
S. Ct. 702 (2014), involving the applicability of Title II of the ADA to police arrest
proceedings, in order to remove the case from the Supreme Court's docket. See Susan
Mizner, There Is No Police Exception to the Americans with Disabilities Act, ACLU: BLOG
OF RIGHTS (Jan. 8, 2015, 4:47PM), https://www.aclu.orgblog/speakeasy/there-no-police-
exception-americans-disabilities-act, archived at https://perma.cc/U7Z5-SAS7.

56 Waterstone, Stein & Wilkins, supra note 55, at 1318 (recounting the views of one
lawyer that "I live in an age when Federal courts are not going to interpret the Federal
Constitution in ways that are going to assist me, and so unless I have a case that absolutely
screams out for it, I'm not going to be looking for novel constitutional theories because all
I'm likely to accomplish in doing that is to create a precedent that will foreclose those who
come after me in what I hope will be a warmer judicial climate.... I'm a craftsman, and I
use whatever tools look appropriate to the task.").

57 See ROSENBERG, supra note 4, at 16 (assessing the institutional limitations of the
courts as fora for social change).

2015]

BOSTON UNIVERSITYLA WREVIEW

II
Comparatively speaking, then, the ADA is an example of federal legislation,

passed relatively easily, with minimal significant judicial involvement beyond
some limiting statutory interpretation. This unique combination of political
power and low political salience presents an intriguing case study in the debate
over the effect of backlash. This Part offers some preliminary observations on
what insights the disability rights movement can offer.

The passage of the ADA can certainly be explained as a triumph of the
democratic process, with Congress rather than the courts leading the way on
social reform. Disability advocates squared off with the Chamber of
Commerce and other business groups, and the resulting law reflected
compromises worked out by opposing parties.58 Flying underneath the radar
had benefits, and the ADA, combined with other disability civil rights laws,
has created a more accessible society and improved people's lives
immeasurably. The ability of the disability rights movement to gather enough
political power to pass federal civil rights laws, yet elide bitter conflicts that
result from courts pushing rights beyond where the public is ready to go, reads
as a Rosenberg success story.

Yet, as I argue more extensively elsewhere,59 this account may be too
simplistic. Although successful in some areas, the ADA has fallen well short of
its goals in others.60 Academics and advocates have linked many of the ADA's
shortcomings to the narrow ways courts have interpreted the law, and have
suggested that the lower courts and Supreme Court have not been partners in
creating the social change envisioned by the ADA. 61 Indeed, court

18 See Marta Russell, Backlash, the Political Economy, and Structural Exclusion, 21
BERKELEY J. EMp. & LAB. L. 335, 335 (2000) ("[T]he National Association of
Manufacturers, the American Banking Association, and the National Federation of
Businesses all publically voiced opposition to the ADA.").

51 See Waterstone, The Costs of Easy Victory, supra note 21.
60 For example, the employment rate of people with disabilities has not improved since

the ADA was passed. See, e.g., U.S. SENATE COMM. ON HEALTH, EDUCATION, LABOR &
PENSIONS, FULFILLING THE PROMISE: OVERCOMING PERSISTENT BARRIERS TO ECONOMIC

SELF-SUFFICIENCY FOR PEOPLE WITH DISABILITIES 3 (2014) ("Of the over 20 million
Americans with disabilities who are of working age, less than 30 percent work, compared to
over 78 percent of non-disabled Americans."), available at
http://www.help.senate.gov/imo/media/doc/HELP%20Committee%20Disability%20and%2
0Poverty%20Report.pdf; H. STEPHEN KAYE, IMPROVED EMPLOYMENT OPPORTUNITIES FOR

PEOPLE WITH DISABILITIES 9 & fig. 1 (2003) (showing the employment rate for working-age
people with disabilities as 49% in 1996, according to the federal government's National
Health Information Survey).

61 See generally LINDA HAMILTON KRIEGER, BACKLASH AGAINST THE ADA:

REINTERPRETING DISABILITY RIGHTS (2006); see also Linda Hamilton Krieger, Foreword-
Backlash Against the ADA: Interdisciplinary Perspectives and Implications for Social
Justice Strategies, 21 BERKELEY J. EMP. & LAB. L. 1, 12 (2000) ("Indeed, by 1996 many in
the disability community were speaking of an emerging judicial backlash against the ADA.

[Vol. 95:833

BACKLASH, COURTS & DISABILITY RIGHTS

interpretations have been so restrictive that advocates returned to Congress to
pass the Americans with Disabilities Amendments Act of 2008, legislatively
overturning several Supreme Court decisions.

Although Rosenberg does not study the disability rights movement
specifically, the framework he offers would not necessarily envision this level
of judicial hostility.62 Rosenberg offers several conditions under which courts
"can be effective producers of significant social reform. '63 At first blush, it
could look as if these conditions are met in the context of the disability rights
movement and the ADA. Condition 1 is "ample legal precedent for change,"
which the ADA certainly provides.64 Condition 2 is "support for change from
substantial numbers of Congress and from the executive.'65 As discussed
above, the ADA and ADAAA passed by wide margins in Congress,66 and the
ADA was signed by a Republican president who was a vocal political
champion of disability rights.67 Condition 3 is "support from some citizens or
at least low levels of opposition from all citizens," and (amongst other things)
costs imposed to induce compliance.68 The low political salience of

Law review articles written by many of the statute's drafters described a powerful
narrowing trend in the federal judiciary, especially on the foundational question of who was
a "person with a disability" entitled to protection under the Act."); Matthew Diller, Judicial
Backlash, the ADA, and the Civil Rights Model, 21 BERKELEY J. EMP. & LAB. L. 19, 22
(2000) ("The backlash thesis suggests that judges are not simply confused by the ADA;
rather, they are resistant to it. It suggests that the courts are systematically nullifying rights
that Congress conferred on people with disabilities.").

62 A back and forth between courts and Congress is not unique to the disability rights
movement. The Pregnancy Discrimination Act and 1991 Amendments to Title VII are both
examples of Congress taking a different, and more expansive, view of civil rights
protections than the Supreme Court. I would contend, however, that the ADAAA stands out
as demonstrating congressional belief that courts, and the Supreme Court in particular, had
not just issued rulings that Congress disagreed with, but dramatically misunderstood the
whole disability rights project.

63 ROSENBERG, supra note 4, at 36.
64 Id.
65 Id.
66 See supra notes 36 and 54 and accompanying text (discussing the geneses of the ADA

and the ADAAA). On it being a good strategy politically to support disability rights, see
JOSEPH SHAPIRO, No PITY: PEOPLE WITH DISABILITIES FORGING A NEW CIVIL RIGHTS

MOVEMENT 25 (1993) (stating views of political pollster Louis Genevie that "a candidate
ignores the issues of disabled people at his own peril"); see also Testimony of Senator
David Pryor, CONG. REC. 19480 (Sept. 7, 1989) ("It is very difficult, all of us know, to be
perceived as possibly questioning any type of legislation that would be of assistance to the
blind, the handicapped, the disabled, the elderly, the physically and the mentally
impaired.").

67 As chronicled by Joseph Shapiro, the highest-ranking champion was President George
H. Bush himself, who had lost a 3-year old daughter to leukemia, had a son with a learning
disability, and had an uncle with polio. See SHAPIRO, supra note 66, at 119.

68 ROSENBERG, supra note 4, at 36.

2015]

BOSTON UNIVERSITY LA W REVIEW

disability,69 combined with legal penalties for non-compliance with various
provisions of the ADA, 70 suggest this condition is met as well.

In endorsing a move to the legislature, and in detailing the conditions under
which courts can play a meaningful role in social reform, there is an
assumption that the legislative process provides a vehicle for divergent groups
to resolve their differences in a politically sufficient manner.7' The disability
rights movement and ADA examples challenge that assumption. For civil
rights legislation intended to transform both the political and social
environments, in some cases dramatically, there was remarkably little
opposition. The lack of opposition led to a limited public understanding of
what disability rights advocates hoped the law would accomplish. As noted by
Professor Linda Krieger, "few people understood what the law provided, why
it was important, or what core values and ideals should guide its
implementation.'72 This made implementation and enforcement of the statute
harder, and no doubt contributed to cramped judicial understandings of the
ADA.

73

Any law or movement has to contend with a disconnect between law and
reality. And enforcing a statute requires guidance by social movements,
political strength, and litigation gains and losses. But the ADA example
demonstrates that equating the legislative process with a resolution of deep
values conflicts may assume too much. The legislative forum can also mute
backlash, potentially in a way that can be detrimental to some movement goals.
This suggests that further work should focus on refining the court skeptic
thesis, and gauging the actual political contestation necessary for legislation to
lead the way for courts to be partners in creating social change.

And this relates to the other side of the backlash debate, which suggests
judicial backlash is not necessarily harmful because it has the ability to, over

69 See Robert C. Post, Foreword. Fashioning the Legal Constitution: Culture, Courts,

and Law, 117 HARV. L. REv. 4, 23 (2003) (recognizing that "in the years since Boerne the
Court has used its new enforcement model of Section 5 power primarily to invalidate
statutes of relatively low political salience," a list which includes the ADA).

70 Damages are available for violations of Title I (employment), and under some
circumstances under Title II (state and local government programs, services and activities),
but not under Title III (privately owned places of public accommodation). See Waterstone,
Stein & Wilkins, Disability Cause Lawyers, supra note 55, at 1344 ("Damages are not
typically available under the ADA "). In all instances, however, prevailing parties are
entitled to attorney's fees. 42 U.S.C. § 12205 (2012) ("In any action or administrative
proceeding commenced pursuant to this chapter, the court or agency, in its discretion, may
allow the prevailing party . . . a reasonable attorney's fee, including litigation expenses, and
costs ...").

71 See supra note 4 and accompanying text (describing the court skeptic view).

72 Krieger, supra note 26, at 491.

73 See id. at 491 ("Most people.., simply did not understand the theoretical constructs,
social meaning systems, and core principles on which the disability rights movement . ..

and the ADA were based.").

[Vol. 95:833

BACKLASH, COURTS & DISABILITY RIGHTS

time, create positive movement and normative effects.7 4 Here too, the disability
experience has the potential to extend and enrich this discussion. On one
account, and perhaps the prevailing one, backlash to restrictive Supreme Court
decisions helped mobilize political resistance, which culminated in the passage
of the Americans with Disabilities Amendments Act of 2008.75 This supports
the thesis that judicial backlash has been and can be channeled into other
directions which work their way back into the political system in a productive
manner.

Another account, however, could focus on the relative lack of resistance to
the passage of the ADA. Whereas a link could be drawn between a major
Supreme Court decision (Brown) and the passage of the Civil Rights Act of
1964,76 no such link between the judiciary and the legislature exists for
disability rights.7v The judiciary has continued to play a limited role in the
progression of the disability rights movement, with most ADA Supreme Court
cases not being directed by disability cause lawyers.78 As noted by
commentators, in contrast to other civil rights movements, there is no broad-
based social movement pushing people-or judges-to change attitudes on
disability issues.79 To the extent one is willing to entertain the assumption that,

71 See supra notes 10-12 and accompanying text (describing the theory of democratic
constitutionalism).

75 See Feldblum, supra note 36, at 192-94 (recounting the public response to the
Supreme Court's decision in the Sutton trilogy and the Williams v. Toyota case).

76 See Klarman, Brown, supra note 4, at 85 ("[M]y central thesis is that Brown was
indirectly responsible for the landmark civil rights legislation of the mid-1960s by
catalyzing southern resistance to racial change."); see also J. HARVIE WILKINSON III, FROM
BROWN TO BAKKE: THE SUPREME COURT AND SCHOOL INTEGRATION: 1954-1978, at 49 (1979)
("Brown was the catalyst that shook up Congress and culminated in the two major Civil
Rights acts of the century ").

77 None of the key historical accounts of the disability rights movement history attribute
the efforts leading to the passage of the ADA to Cleburne. Congress included language in
the original ADA suggesting that it believed, contrary to Cleburne, that people with
disabilities should be entitled to some type of higher-level scrutiny under the Equal
Protection Clause. See 42 U.S.C. § 12101(a)(7) (2006) ("[I]ndividuals with disabilities are a
discrete and insular minority who have been faced with restrictions and limitations,
subjected to a history of purposeful unequal treatment, and relegated to a position of
political powerlessness in our society, based on characteristics that are beyond the control of
such individuals and resulting from stereotypic assumptions not truly indicative of the
individual ability of such individuals to participate in, and contribute to society .. "). But
this provision was removed by the ADAAA, based on the reasoning that it was a poor fit
with the ADA's goals of broadening the definition of disability. See Waterstone, supra note
47, at 545-46.

78 See Stein, Waterstone & Wilkins, Cause Lawyering for People with Disabilities, supra
note 55, at 1668 ("Contrary to predecessor movements, the most visible disability rights
cases-those receiving Supreme Court adjudication-are notable for the absence of cause
lawyers.").

71 See Michael Ashley Stein, Same Struggle, Different Difference: ADA

2015]

BOSTON UNIVERSITY LA W REVIEW

despite some real successes, certain projects within what advocates hoped the
ADA might accomplish have not gone as well as hoped (an assertion
commonly made in disability law scholarship),80 the failure of courts to be co-
equal partners in marshaling in a new era of disability equality can be thought
of as a result of the lack of meaningful pressure on judges in disability cases.
Without a guided and focused social movement, judges can comfortably
remain within their priors on disability issues.

Democratic constitutionalists discuss certain types of social change as being
the result of long conflict, involving the judiciary, and being impossible
without such intense contestation.81 Given lower political salience, judicial
disengagement, and the intentional efforts to get legislation passed without a
major fight, conflict of this type has generally been avoided by the disability
rights movement. Its absence certainly has enabled some important successes,
and no doubt other movements look longingly at the disability rights
movement's ability to stay out of the culture wars. But, to the extent the
judiciary has been unresponsive to the higher aspirations of the ADA, which
include not just altering environments but attitudes,82 the lack of the level of
contestation generated by the Civil Rights Act of 1964 can also provide a
negative counterexample supporting the positive claim that backlash has
productive functions.

Accommodations as Antidiscrimination, 153 U. PA. L. REV. 579, 629 (2000) ("Since people
with disabilities were empowered with civil rights absent the necessary political tools and
organization for inducing a general elevation in social consciousness, it is not entirely
surprising that popular opinion about people with disabilities ... has yet to conform to the
goals underlying passage of the ADA.").

80 See generally LINDA HAMILTON KRIEGER, BACKLASH AGAINST THE ADA:

REINTERPRETING DISABILITY RIGHTS (2006) (discussing judicial decisions that narrowed the
ADA's definition of disability); see also Ruth Colker, The Americans with Disabilities Act:
A Windfallfor Defendants, 34 HARv. C.R.-C.L. REv. 99, 100 (1999) ("[D]efendants prevail
in more than ninety-three percent of reported ADA employment discrimination cases
decided on the merits at the trial court level. Of those cases that are appealed, defendants
prevail in eighty-four percent of reported cases."); Samuel R. Bagenstos, The Perversity of
Limited Civil Rights Remedies: The Case of "Abusive'" ADA Litigation, 54 UCLA L. REv. 1
(2006) (identifying limits on the effectiveness of ADA provisions dealing with accessibility
to privately owned places of public accommodation).

81 See Siegel, Equality Divided, supra note 9, at 82 ("[C]onflict is likely to be protracted,
and change, if any, slow. Advocates can deliberate about the best directions in which to
direct conflict of this kind, when opportunities permit choice; but it is hard to imagine
change of this kind without profound and sustained conflict.").

82 See Thomas Burke & Jeb Barnes, The Civil Rights Template and the Americans with
Disabilities Act: A Socio-Legal Perspective on the Promise and Limits of Individual Rights
(forthcoming), available at http://papers.ssm.com/sol3/papers.cfm?abstract-id=2557177.

[Vol. 95:833

2015] BACKLASH, COURTS & DISABILITY RIGHTS 849

CONCLUSION

All social movements are unique, existing at different times and generating
unequal support and opposition. Yet, particularly amongst groups seeking to
assert civil rights, there can be important similarities. The Civil Rights Act of
1964 provided a framework for much of what disability rights advocates hoped
to accomplish with the Americans with Disabilities Act. Yet their
sociopolitical journeys are markedly different. This Essay has attempted to
offer some initial insights for those who focus on the role and utility of
backlash to civil rights.

BOSTON UNIVERSITY LAW REVIEW

