University of Stellenbosch / University of the Western Cape

Research Unit for Legal and Constitutional Interpretation (RULCI)

ANNUAL REPORT 1999/2000

[for the meeting of the Advisory Committee on 27 October 2000]

introductory section

1. Introduction

During this third year of its existence the University of Stellenbosch / University of the Western Cape Research Unit for Legal and Constitutional Interpretation (RULCI) has shown that its is really coming to fruition. It has capitalised on the stabilisation of the first two years of its existence and has learnt from its mistakes in the past, but has of course not reached a point where it can be said that there is no room for improvement. The Unit has continued to explore the previously unknown territory of research capacity building while, at the same time, its established researchers continued to contribute significantly to the existing field of knowledge in legal and constitutional interpretation mainly through their research publications.

2 Background

An information document providing a brief profile sketch of RULCI’s identity, and elaborating somewhat on its vision and mission as well as its long-term objectives is attached as Annexure A. This report must be read against the background of this document.

3 Personnel and infrastructure

The Universities of the Western Cape and of Stellenbosch provide RULCI with an infrastructure: offices, library facilities, administrative personnel and computers. Because RULCI's telephone calls and faxes as well as a considerable amount of its mail is handled by the US Department of Public Law, money will be transferred from the RULCI account to departmental accounts against which these expenses are debited. Ms Annette King is RULCI’s de facto secretary. Her salary is paid by the US but RULCI will pay her a honorarium, from its own funds, to compensate her for the extra time and energy she has devoted to RULCI matters. She is also RULCI’s bookkeeper.

RULCI’s research fellows (previously referred to in paragraph 2 supra) constitute its “academic personnel”. A document giving a full exposition of both eligibility for the various categories of RULCI fellowships and the rights and responsibilities of RULCI fellows, is available on request. RULCI fellows work as a research team. Not all RULCI fellows are appointed and paid by RULCI. Postgraduate students who do research in legal and constitutional interpretation ‑ among them junior lecturers at the Faculty of Law, University of Stellenbosch – may also join the team and enjoy all the bnefits to which RULCI fellows are entitled.

A survey of the output of the research team and its individual members, will provide a useful account of RULCI’s activities for 1998/1999.

reporting section

4 The output of the RULCI research team

The research team meets weekly to discuss in-depth and share thoughts on precedents as well as writings on theoretical and practical issues in the area of legal and constitutional interpretation. Members of the team are also invited to submit work in progress for critical assessment with a view to eventual publication. This year RULCI once again presented a research colloquium, providing members of the research team with the opportunity to introduce the results of their research to a wider audience. Distinguished experts in the field of legal and constitutional interpretation were invited as guest speakers. This colloquium has become an annual event. In paragraph 6 below more will be said about the colloquium.

The output of the members of the research team (pertinent to RULCI’s research objectives) will next be expounded under the following headings (where applicable):

· Books and chapters in books

· Research articles in international journals

· Research articles in national, accredited journals

· Research articles in other journals

· Research articles accepted for publication

· Research reports

· Papers at international conferences

· Papers at national conferences

· Paper at the RULCI colloquium

· Research guidance to postgraduate students

· Postgraduate study projects

· Participation in RULCI projects

· Research awards

· Participation in research evaluation, capacity building and administration (also within RULCI context)

· Advisory and consultation services

4 1 Established research fellows

4 1 1 The Director: Prof Lourens du Plessis

· Books and chapters in books

1. South Africa’s Bill of Rights: Reconciliation and a Just Society (In Van Vugt, William E en/and G Daan Cloete (reds/eds) Race and Reconciliation in South Africa. A Multicultural Dialogue in Comparative Perspective Lanham / Boulder / New York / Oxford Lexington Books 2000 141-154

· Research articles in local, accredited journals

1. 2000 Constitutional Construction and the Contradictions of Social Transformation in South Africa Scriptura 72(1): 31-52

2. 2000 The Hierarchy and Status of Legislation and the Realisation of Constitutional Values in the new Constitutional Dispensation Stellenbosch Law Review 11(2): 192-214

· Research articles accepted for publication

1. 2000 (with Amanda Gouws) The Relationship Between Political Tolerance and Religion: The Case of South Africa Emory International Law Journal
2. 2000 Re-reading enacted Law-texts. The Epoch of Constitutionalism and the Agenda for Statutory and Constitutional Interpretation in South Africa SA Public Law
3. 2000 The South African Constitution as Memory and Promise Stellenbosch Law Review
Submitted for publication:

4. 2000 Oor hoe Juriste werk met Tekste…en Tekste met hulle. Enkele Gedagtes oor die Postmodernisering van Reformatoriese Regsdenke Koers
5. 2000 Lawspeak as Text…and Textspeak as Law. Reflections on how Jurists work with Texts ‑‑ and Texts with them The South African Law Journal
6. 2000 To dogmatise or to hermeneuticise? A Tale of two Readings: Standard Bank Investment Corporation Ltd v Competition Commission and others; Liberty Life Association of Africa Ltd v Competition Commission and others 2000 2 SA 797 (SCA) Tydskrif vir Hedendaagse Romeins-Hollandse Reg
· Research papers at international conferences

1. 1999 State-Religion Relations in South Africa Symposium on State-Religion Relations: Historical Aspect The Journalists and Writers Foundation Istanbul Turkey 15-17 October 1999

2. 2000 The Constitutional Protection of Religious Human Rights in the “new South Africa” Conferences on Comparative Constitutional Perspectives on Freedom of Religion and Belief International Academy for Freedom of Religion and Belief Brigham Young University, Utah USA 8-11 October 2000 / Catholic University of America and George Washington University, Washington DC USA 12-13 October 2000

· Research papers at national conferences

1. 2000 Oor hoe Juriste werk met Tekste…en Tekste met hulle. Enkele Gedagtes oor die Postmodernisering van Reformatoriese Regsdenke I HL Swanepoel Memorial Lecture, Faculty of Law, Potchefstroom University for CHE 25 July 2000

· Paper at the RULCI colloquium

Lawspeak as Text…and Textspeak as Law. Reflections on how Jurists work with Texts ‑‑ and Texts with them
· Research guidance to postgraduate students

Completed doctorates:

1. Thesis submitted for examination: Ms L Feris The Development of a Conceptual Model for Environmental Justice within the Framework of the South African Constitution
Doctorates in progress:

1. Mr JJ Friis Eengeslaghuwelike: ’n Menseregtelike Perspektief

2. Ms L van der Poll The Constitutionality of Pornography

3. Ms J McCreath The post-structuralist Turn in Linguistic Theory and the Interpretation of the “Best Interest of the Child” in South African Custody Cases
4. Mr KP Humble The Need for International Accountability: Amnesty or International Justice? Completed research proposal and Chapters 1 and 2. Currently working on material for Chapter 3.
· Participation in RULCI projects

1. Completion of a textbook on legal and constitutional interpretation

2. Completion of chapters for Butterworths The Law of South Africa and Bill of Rights Compendium
· Participation in research evaluation, capacity building and administration (within RULCI)

1. Member of the Advisory Panel for History, Law, Philosophy and Political Science of the NRF (DSS&H)

2. Leader and co-ordinator of the RULCI research team

4 1 2 The UWC Director: Prof Jacques de Ville

· Books and chapters in books

1. Constitutional and Statutory Interpretation (a monograph due for publication by Interdoc Consultants)
· Research articles in national, accredited journals

1. 1999 Legislative History and Constitutional Interpretation Tydskrif vir die Suid-Afrikaanse Reg 1999: 211-223

2. 1999 Review of The Bill of Rights Handbook 1998 Stellenbosch Law Review 10(1): 130-133

3. 1999 Meaning and Statutory Interpretation Tydskrif vir Hedendaagse Romeins-Hollandse Reg 62(3): 373-387
4. 2000 Transformation and administrative law Scriptura 72(1): 53-66
· Research articles accepted for publication

1. The Constitution and Statutory Interpretation South African Journal on Human Rights
· Papers at national conferences

1. 2000 (with Nico Steytler) South Africa’s Electoral System: A Case for Reform Seminar on Managing Conflict through wider Electoral Democracy Mombassa 14-16 June 2000

· Paper at the RULCI colloquium

The Constitution and Statutory Interpretation
· Participation in RULCI projects

1. Textbook for Statutory and Constitutional Interpretation

2. Transformation and Administrative Law.

· Participation in research evaluation, capacity building and administration (also within RULCI context)

1. Administers RULCI on the UWC campus.

4 1 3 Prof Paul Cilliers

Prof Cilliers has been on sabbatical this year and has not actively participated in RULCI activities.

4 1 4 Prof Pierre de Vos

Prof De Vos is an associate professor in the Department of Public Law UWC.

· Books and chapters in books

1. “The Constitution Made us Queer: The sexual orientation clause in the South African Constitution and the emergence of gay and lesbian identity” in Didi Herman and Carl Stychin eds.) Sexuality in the Legal Arena Athlone Press, UK (forthcoming October 2000).
· Research articles in national, accredited journals

1. 2000 Equality for All? A Critical analysis of the equality jurisprudence of the Constitutional Court Tydskrif vir Hedendaagse Romeins-Hollandse Reg 63: 62.

2. 2000 Sexual orientation and the right to equality in the South African Constitution: National Coalition for gay and lesbian equality & another v Minister of Justice and others. The South African Law Journal 117: 17.
· Research reports

1. “Obligations imposed by s 7(2) of South Africa’s 1996 Constitution and the right to housing” – report prepared for the Community Law Centre and Legal Resource Centre in preparation for amicus curia brief in Constitutional Case of Government of the RSA v Grootboom
· Papers at international conferences

1. 2000 The Construction of sexual identity and the South African Constitution Law and Society Conference, Miami Beach USA, 26-29 May 2000.

2. 2000 Freedom of Religion versus Drug Traffic Control: The Rastafarian, the Law Society and the right to smoke the ‘holy weed’ University of Western Cape and University of Ghent Law Faculties, joint conference on Crime and Human Rights, 26-27 July 2000.
· Paper at the RULCI colloquium

A Bridge too far?: History as context in the interpretation of the South African Constitution Research guidance to postgraduate students

· Postgraduate study projects

Completion of own doctoral project:

1. Sexual Orientation, the Right to Equality and South Africa’s 1996 Constitution
Coursework LLM dissertation guidance to:

1. Tahani Elmobashar The Advisory Council for Human Rights and Sudan and the Protection of Human Rights
2. Victoria van Rooyen Freedom of speech and the law of defamation in the age of the Constitution
· Participation in research evaluation, capacity building and administration (also within RULCI context)

1. Regular referee for the South African Journal on Human Rights

2. Regular referee for the NRF in evaluating oversees conference grants and LLM and LLD research grants.
· Advisory and consultation services

Advisor to amicus curiae council in Constitutional court case Government of RSA v Grootboom
· Comments by Prof De Vos:

“I greatly benefited from the Rulci activities. The weekly discussion sessions not only motivated me to read beyond what I would have traditionally read, but also provided the platform for a vigorous exchange for ideas. These events have helped me to get clarity in my own mind about certain burning jurisprudential issues. It has also made me more confident of my own ideas as I now often feel that these ideas have been ‘tested’ under fire. The Rulci colloquium was also of particular use to me. It exposed me to influential thinkers form the USA and from elsewhere in South Africa and it created the sense of some form of intellectual community, a community with many differences but one operating from within – very broadly speaking – the same philosophical tradition.”

4 1 5 Prof AJ van der Walt

Prof Van der Walt joined RULCI from 1 April 2000, after he had been appointed as a professor of Public Law, US. Prof Van der Walt has published quite a number of articldes in 2000 but these had been completed before he joined RULCI.

· Paper at the RULCI colloquium

Closure and openness on difference and democracy – a response to Justice Johan Froneman
· Completed LLM project

1. 2000 ‑ Ms Elana Hopkins ‑ Dissertation: The Grounds for Review of Administrative Action: The Interaction between the Constitution, the Act and the Common Law
4 1 6 Mr Gerhard Kemp

Mr Kemp is a lecturer in the Department of Public Law, University of Stellenbosch.

· Research articles accepted for publication

2000 The Application of the Principle ne bis in idem in respect of Judgments rendered by International Criminal Courts Tydskrif vir die Suid-Afrikaanse Reg
2000 Die Ondersoek van Ernstige Ekonomiese Misdade in die Lig van die grondwetlike Reg op Privaatheid Stellenbosch Law Review
· Paper at the RULCI colloquium

Humanitarian intervention and the new paradigm of international law

· Research guidance to and capacity building of postgraduate students

Two LLM (research) students + 9 LLM (coursework) students.

· Comments by Mr Kemp:

 “I participated in Ms J Groenewald's intensive course on how to write a research proposal. I benefited a great deal from this course.”

4 1 7 Ms Mary Nel

Ms Nel joined the US Department of Public Law on 1 Juanuary 2000 and also became aan active RULCI fellow.

· Comments by Ms Nel:

 “I have gained a lot of insight into the critica reading and analysis of cases, which is very helpful for me.”

4 1 8 Visiting scholars

RULCI has also enjoyed the benefit of the participation of two visiting scholars in its activities. Prof Mark Kende of the University of Montana, USA has been a visiting Fulbright Scholar at the Department of Public Law, US. He regularly participated in RULCI seminars and also responded to the paper of Prof Frank Michelman at the colloquium. Prof Sybil Lipschultz of the University of Miami, Florida, USA was a visiting scholar at the Department of Public Law, UWC from 1 July 2000 and also a regular participant in RULCI seminars. She presented a paper at the colloquium on American Women, Equality and Difference: A historical Perspective
4 2 Research fellows

4 2 1 Ms Haneen McCreath

Ms McCreath is RULCI’s most experienced Research Fellow and has thus been involved in capacity building and in the organisation and administration of RULCI.

· Postgraduate study projects

LL D thesis (continuing): The Post-structuralist turn in Linguistic Theory and the Interpretation of the “best interest of the child” in South African Custody Cases. A proposal has been registered and she is making good progress with the writing.

· Participation in RULCI projects

1. Judicial Attitudes towards Constitutional and Statutory Interpretation as reflected in Interpretative Techniques. (Principal project co-ordinator).

2. Research support for Prof Du Plessis in the writing of chapters and textbook.

3. Own research for the purpose of writing an article.

· Participation in research evaluation, capacity building and administration (also within RULCI context)

1. Organisation and administration of discussions of the RULCI research team and of the colloquium.

2. Assisted the RULCI student fellows with their papers for the colloquium.

4 2 2 Mr Jens Friis

Mr Friis is currently in Canada. He haw published quite a number of articles in the popular press on the topic of his research and related topics.

· Postgraduate study project

LL D thesis (continuing): Eengeslaghuwelike: 'n Menseregtelike perspektief.

· Research awards

1. NRF Scholarship for Doctoral Research Abroad.

2. Canadian Commonwealth Scholarship

4 2 3 Elana Hopkins

Ms Joubert was a junior lecturer in the Department of Public Law, US for three months but has been a RULCI fellow for the whole year.

· Paper at the RULCI colloquium

Grounds for review relating to the Requirement of “Lawfulness” in section 33 of the Constitution
· Postgraduate study project

LL M dissertation (completed): The Grounds for Review of administrative action: The interaction between the Constitution, the Act and the Common Law

· Comments by Ms Hopkins:

“I was given lots of input regarding my thesis and its structure from the research adviser and also lots of support from all RULCI fellows. RULCI provided the infrastructure for a fast and stimulating thesis ‑‑ the infrastructure without which I would not even have known where to start. I was provided with an excellent promotor (also a RULCI fellow) who worked equally as hard to reach cut-off dates. I want to hank RULCI for giving me the opportunity to equip myself with research and writing skills.”

4 2 4 Mr Lyle Davidson

Mr Davidson is a Junior Lecturer in the Department of Public Law, US

· Research articles accepted for publication

1. 2000 (with Prof MG Erasmus) Do South Africans have a Right to Diplomatic Protection? South African Yearbook of International Law
· Papers at international conferences

1. 2000 (with Ms D Sherif, American University of Cairo) Economic and Social Rights: A Study of States in Transition Twelfth Annual Conference of the African Society of International and Comparative Law Accra Ghana 7-9 August 2000

· Paper at the RULCI colloquium

The Consideration of International Law by the Courts (This paper was prepared for the colloquium but was delivered at a RULCI seminar because Mr Davidson fell ill at the time of the colloquium)

· Postgraduate study projects

Masters dissertation in progress. Title: Effective Enforcement of Human Rights in Africa
· Participation in research evaluation, capacity building and administration (also within RULCI context)

Participated in Intensive Proposal-Writing Course for LLM students in the Department of Public Law presented by RULCI in January-February 2000

· Advisory and consultation services

Participation in the drafting of opinions with Prof MG Erasmus regarding:

The Validity of South Africa's Anti-Dumping Legislation

The Malawi Election Process

The Constitutionality of the Harksen Extradition Agreement

Current research project on the use of International Law by the Court in terms of section 39 of the Constitution

· Comments by Mr Davidson

 “The proposal writing seminar enabled me to critically examine my method of research and enabled me to critically analyse my research proposal.

The discussions exposed me to intellectual thought on an area of law I was not well versed in and has enabled me to address issues of interpretation in my research.

The case discussion allowed debate as to the substantive issues involved in the case as well as developing ideas as to the character and quality of South African jurisprudence and the judiciary. These discussions exposed me to an array of opposing opinions and again emphasised the importance of critical analysis of one's own research as well as the value of making one's own opinion known especially when it differs from the party line.”

4 2 5 Mr Kristian P Humble

Mr Humble is a Junior Lecturer in the Department of Public Law, US.

· Paper at the RULCI colloquium

Giving Sense to Human Dignity in the South African Constitution (with Mr Faustin Ntoubandi).

· Postgraduate study projects

1. Registered for LLD: The Need for International Accountability: Amnesty or International Justice? Completed research proposal and Chapters 1 and 2. Currently working on material for Chapter 3.

· Participation in RULCI projects

Doing research stage for an article about the Constitutional Property Clause in the United Kingdom with Prof. AJ van der Walt.

· Comments by Mr Humble

 “I have benefited a great deal from RULCI. The main benefit for me was that I was able to see at first hand the nature of the South African legal process and in particular the constitution from the weekly RULCI discussions. Also the special seminars were of a great benefit. The workshop in particular with Jeannette Groenewald, which helped to dig deeper into the understanding of how to formulate the ideals, which are used to construct a doctoral thesis.”

4 2 6 Mr Jason de Mink

Mr De Mink is a Junior Lecturer in the Department of Public Law, US.

· Postgraduate study projects

A research topic for an LLD has been settled upon and the proposal is almost finalised.

· Comments by Mr De Mink

“I have felt myself extremely enriched by being involved in RULCI this year. Not only has the direct contact with the Research Adviser been of great benefit to the refinement of my research proposal specifically but it has bradened my outlook in general in that I now view my own work and that of others differently.

Further, the regular RULCI discussions have allowed the sharing of ideas in a relaxed environment and have certainly ensured that one has food for thought after each session. The opportunity also to continue these discussions on an ongoing basis with one’s RULCI colleagues even outside of set RULCI events greatly adds to the value thereof. Being exposed to the latest, most important cases and articles similarly allows one to pass on the information thus gained to one’s students as well as colleagues who might not have had the same opportunity.

Being afforded opportunities to attend events such as Prof Michaelman’s lecture as well as the Colloquium have also contributed to my growth both as a person and an academic/lawyer.”

4 2 7 Mr Faustin Ntoubandi

Mr Ntoubandi is a Junior Lecturer in the Department of Public Law, US.

· Paper at the RULCI colloquium

Giving Sense to human dignity in the South African Constitution (with Mr Kristian Humble)

· Postgraduate study projects

LLD in progress: International Criminal Liability of high-ranking State Officials for Crimes against Humanity.

· Comments by Mr Ntoubandi

“Being with RULCI has been positive to me in many respects. The most valuable thing I have learned was how to evaluate courts reasoning behind a decision. This led me to find out that a court reasoning behind a decision is not absolute, and that there always exists alternative ways to arrive at a specific decision. RULCI also gave me the opportunity to meet and share ideas with various foreign scholars. The crux of my involvement with RULCI is the opportunity that has been given to me to present my first paper the title of which was “Giving sense to human dignity in the South African Constitution.”

4 2 8 Ms Hanri Mostert

Ms Mostert joined RULCI as a Research Fellow from the beginning of July. Her LLD thesis is presently being examined and as soon as a positive result is known, she will remain with RULCI as a Post-doctoral Research Fellow sponsored by die Division: Research Development, US.

4 2 8 Mr Thomas Dreyer

Mr Dreyer rendered valuable research assistance to Prof De Ville during the first semester.

4 3 Student fellows

Five students were, on account of their excellent academic achievements, recruited as student assistants. The research assistance they were required to render included tasks conducive to the building of their own research skills. The students worked with and under the mentorship of the RULCI fellows. They were also invited to join the weekly seminars of the research team. They were moreover required to attend a research workshop and to work with the research adviser in preparing research papers of their own. Four of them presented their papers at the RULCI colloquium.

4 3 1 Mr Danie Smit

Mr Smit is a fourth year LLB student at the US. He worked mostly with the Director doing searches and proof-reading research papers. He comments as follows on his experience:

“I have seen what the work RULCI do is about, and it has interested me in becoming more involved next year.”

4 3 2 Mr Mziwabantu Dayimani

Mr Dayimani is a third year LLB student at the US. He presented the following paper at the colloquium: The Question of Constitutional Damage in South Africa.
4 3 3 Mr Duane Gallie

Mr Gallie is a third year LLB student at the US. He presented the following paper at the colloquium: A Discussion of the Nature and Procedure of Habeas Corpus in South Africa.
4 3 4 Ms Carmen Abrahams

Ms Abrahams is a third year LLB student at the UWC. She presented the following paper at the colloquium: Purposive Provisions in Statutes.
4 3 5 Mr Gregory Human

Mr Human is a third year LLB student at the UWC. He presented the following paper at the colloquium: The Presumption of Retrospectivity in the Carolus Case.
5 Research adviser

RULCI’s research adviser, Ms Jeannette Groenewald, has really become a tower of strength in the Unit. Apart from her invaluable services as research capacity builder, she also took a number of administrative and organisational responsibilities upon herself. Ms Groenewald’s full report on her activities and achievements is attached as Annexure B. There are no other law faculties in South Africa where students engaged in research have such intensive, expert guidance at their disposal. Ms Groenewald was closely involved in the successful completion of a number theses, dissertations and research proposals this year. As will appear from her report, her services were also made available to postgraduate law students outside of RULCI. Prof Pirie from the School of Law, Stanford University, California, USA was also once again involved in the research capacity building endeavours of RULCI. The nature and extent of her involvement appears from Ms Groenewald’s report (Annexure B).

6 The RULCI colloquium

The theme for the RULCI research colloquium this year was Legal Interpretation in South Africa’s Age of Constitutionalism. The colloquium was held on 17 and 18 August 2000 at the University of Stellenbosch. (The colloquium programme is attached as Annexure C.) We were honoured with the presence of highly knowledgeable and respected constitutional experts such as Proff Frank Michelman and Karl Klare from the USA, Judge Johan Froneman of the Eastern Cape High Court and Dr Obeng Mireku of the University of Fort Hare. RULCI fellows had the opportunity to discuss their research work in a wider audience. For some of them it was their first presentation of a research paper in front of an audience.

According to visitors commenting on the success of the colloquium, the presentations were of a high quality. Deliberations were creative and enthusiastic, often exploring uncharted terrain.

Prof Michelman also spent some time as exchange scholar in the two faculties. His report is attached as Annexure D.

7 The Local Exchange and Research Programme in Law (LERP)

RULCI remained involved as a facilitator in this project which has so far given rise to successful applications for the funding of three team research projects:

· The Development of a Regulatory framework for Economic Co-operation and Integration within the SADC Context Project Leader: Ms Elizabeth Snyman, University of the Free State

· Effecting Co-operative Government in South Africa: the Scope, Powers and Accountability of Local Government Project Leader: Prof Sam Rugege, University of the Western Cape

· Land Reform as a Mechanism in the Promotion of Rural Development Project Leaders: Ms Deborah Balatseng, University of the Northwest and Prof Sonia Human, University of Stellenbosch

At present attempts are being made to get a research team on environmental law going.

evaluation and future planning

8 Research capacity building

RULCI has certainly improved on its past successes in this area mainly due to the dedication and conscientiousness of its research adviser. The programmes have been taking a definite shape and there is a certain “rhythm” in the process.

RULCI could not recruit sufficient numbers of suitable fellows from historically disadvantaged backgrounds, but at this stage prospects for 2001 look much better.

9 Continuing projects

Some long term research projects have been concluded and the publication of Prof De Ville’s book on statutory and constitutional interpretation is a milestone in RULCI’s existence. He made good use of the RULCI infrastructure. The Director’s contributions to two collective works of repute, is also nearing completion.

10 Seminars

This year RULCI’s research seminars have been the greatest success ever. The research team (which includes all the fellows) engaged in some very constructive academic “bonding” with weekly in-depth discussions of articles and cases. On some special occasions speakers from outside were invited: Judge Dennis Davis (on Human Rights Day) for a discussion of his newly published collection of essay on constitutional interpretation and Prof Sonia Human, US (on Women’s Day) for a discussion on developments in the area of protection against family violence.

The success of the RULCI seminars this year can largely be attributed to disciplined organisation with Ms Haneen McCreath and the reasearch adviser playing a major role. The research adviser, for instance, on her own intiative, drafted an extensive and detailed RULCI Roster thereby contributing to the cultivation of a spirit of diligence in keeping to previously agreed on dates. A copy of the Roster will be available at the meeting of the Advisory Committee.

11 Administration and management in 2001

It was envisaged that the administration and management of RULCI would be taken over by UWC after the first four years of RULCI’s existence. Prof De Ville, however, wrote a letter requesting that Stellenbosch do the administration for one more year. The letter setting out the reasons for this request is attached as Annexure E. The request is supported by the UWC Dean of Research.

Stellenbosch is willing to continue for another year. The first grant for RULCI was made late in 1997. In actual fact, therefore, Stellenbosch has been managing the Unit for only three years and it is on that basis (and because of the persuasiveness of Prof De Ville’s request) that Stellenbosch is prepared to continue for another year.

The Advisory Committee is requested to express an opinion on the matter.

12 Finances

A budget for 2001 is attached as Annexure F and detailed financial statements for 2000 as Annexures G and H. The NRC contribution to Rulci is paid into account 3199 and the contribution of the Division: Research Development (US) into account K252. Annexure I reflecting activity on the LERP account (3199A) is also attached.

The total estimated surplus at the end of 1999 (excluding LERP) will be R 50 000. This amount can be put to good use next year if the recruitment of fellows from disadvantaged backgrounds is going to materialise.

14 Concluding remarks

RULCI wishes to thank its sponsors, the National Research Foundation, the Division: Research Development (University of Stellenbosch) and the Research Development Office (University of the Western Cape) for their tangible confidence in our endeavour (as evidenced in their generous financial support). We also thank the members of the Advisory Committee for their time, experience and expertise so freely made available in assisting us to assess our performance.

We furthermore thank the Division: Research Development (Ms Ronél van der Merwe in particular) as well as the general administration at the University of Stellenbosch for competently and effectively supporting RULCI in its day to day operations. Finally, we thank both universities (UWC and US) for the infrastructural support without which RULCI would have been unable to function. This support includes the invaluable services of the secretary of the Department of Public Law, University of Stellenbosch, Ms Annette King.

…………………………

Lourens M Du Plessis

DIRECTOR: RESEARCH UNIT FOR LEGAL AND CONSTITUTIONAL INTERPRETATION

ANNEXURE A

University of Stellenbosch / University of the Western Cape

Research Unit for Legal and Constitutional Interpretation (RULCI)

INFORMATION SHEET

· What is RULCI?

The Research Unit for Legal and Constitutional Interpretation (RULCI) is a joint venture of the Universities of Stellenbosch (US) and the Western Cape (UWC). The National Research Foundation (NRF): Division for Social Sciences and Humanities (DSS&H), the Division: Research Development of the US and the Research Development Office at the UWC fund the Unit. RULCI’s Director is Prof Lourens du Plessis of the Department of Public Law, US. Prof Jacques de Ville of the Department of Public Law, UWC is the Deputy Director, taking charge of RULCI’s activities at UWC.

· Why RULCI?

RULCI seeks to make sense of the construction and application of
· South Africa’s supreme Constitution as well as

· all existing law affected by it.

· How does RULCI do it?

· RULCI does research:

· first, of a theoretical nature in order to assess critically existing jurisprudential practices of interpretation and to lay the foundation for credible and practically implementable strategies of legal and constitutional construction, and

· second, on specific, topical issues of constitutional relevance so as to illustrate practically that choices of strategies for reading the Constitution do matter. Examples of such topical issues are religious rights, environmental justice, gay rights, the legality of same sex marriages, pornography and censorship (with reference to freedom of expression),
 etc. – the possibilities are well-nigh unlimited.

· Who are involved?

· RULCI offers keen and capable established researchers (mainly full-time academics) a home base:

· for devoting themselves to high-quality research in the field of legal and constitutional interpretation, and

· for guiding younger researchers in building their capacity in the field.

These are RULCI’s Established Research Fellows recruited from

· academic disciplines in law, and

· other disciplines that substantially contribute to the development of insight and skills in legal and constitutional interpretation.

· RULCI furthermore creates opportunities for postgraduate students to build their research capacity:

· in the field of legal and constitutional interpretation,

· especially attempting to identify research talent from among scholars coming from traditionally disadvantaged backgrounds.

These are RULCI’s Research Fellows engaged in the completion of postgraduate and other research furthering RULCI’s research aims.

· Promising undergraduate (including LL B) students can be recruited on the basis of their:

· academic capability,

· interest in issues of legal and constitutional interpretation, and

· potential to pursue postgraduate research in the field,

to become Student Fellows of RULCI, assisting other RULCI fellows in their research and participating in the activities of the team.

· The RULCI research team
All RULCI fellows are members of a research team that meets regularly to share thoughts on issues in the area of legal and constitutional interpretation.

· Previously selected reading material may be discussed but

· each member of the team is also required to prepare, at least once a year, a discussion paper which is discussed critically with a view to eventual publication.

· A colloquium is held early in the second semester each year to give members of the research team the opportunity to introduce the results of their research to a wider audience. Distinguished experts in the field of legal and constitutional interpretation are also invited as guest speakers.

· Research advice and support
· RULCI provides its fellows with the support and assistance of experienced research advisers for the writing of theses, dissertations and other research papers. Research seminars are also presented for both postgraduate students and those providing guidance to such students.

· Where feasible, the support, assistance and expert advice of local research advisers will be supplemented with that of other national and international experts in the field.

· RULCI – at your service!

· RULCI invites anyone interested in doing their research under its auspices to make a submission, using the prescribed form relevant to the particular application they want to submit. Full particulars about contact persons appear in the box at the end of this document.

· RULCI’s services are available to law faculties countrywide. In particular, we offer to facilitate or present training seminars for researchers and research supervisors. Such seminars can be organised at venues other than the US or UWC.

· RULCI is also prepared to organise seminars for and advise experts other than academics on matters pertaining to our field of expertise.

ANNEXURE B

REPORT TO RULCI ON THE RESEARCH ADVISORY DIVISION

This is the second year during which RULCI students have had access to research and writing advice outside of their normal meetings with their supervisors. Given the introductory nature of the activities in 1999, what happened in 2000 could count as revolutionary. Not only were separate and more appropriate courses planned for the masters and doctoral students, but also were RULCI undergraduates able to attend a course on writing a research article. In addition, RULCI’s outreach work was substantially increased. The research adviser was also involved in structuring and expanding the mainstream activities of the Unit, a process that we hope to develop in 2001.

1. WORKSHOPS

Altogether six intensive research workshops were taught before the end of June this year, one of which was offered by Prof Sophie Pirie of Stanford University, USA.

1.1 FIRST RESEARCH WORKSHOP FOR MASTER'S CANDIDATES
24 January - 21 February

Four RULCI fellows and two students from the Department of Mercantile Law attended the workshop. When this course commenced, the students had spent three weeks on topic search and library research. To ensure that the subject of their theses was viable and within the limits of a master’s thesis, they were in close contact with their supervisors during this time. The intensive course consisted of the following sessions:

Day 1
The research question as the director of intellectual pursuit

Day 2
The relationship between the research question and aims of master's study

Day 3
Explicating underlying assumptions: towards an attempt at honesty in research

Day 4
An argument that is steeped in theory: towards making a strong case

Day 5
Learning to select an approach that is suited to the question

Day 6
Methodology as a selection of planned actions through which to re-search (refute and support) the argument

Day 7
Explaining the relevance of the study and identifying the value to be added

Day 8
Chapter sequencing that reflects the argument. Individual research writing sessions by arrangement

Day 9
Making replication possible by acknowledging the owners of intellectual property. Individual research writing sessions by arrangement

Day 10
Avoiding bias in academic writing. Individual research writing sessions by arrangement

Days 11-13
Individual research writing sessions by arrangement

Day 14
Preparation for presentations

Day 15
Presentation of proposals to RULCI and faculty members
Days 16-20
Improvement of proposals and final submission

After the workshop, the mainstream RULCI seminar series commenced, as well as the tutoring sessions in which most Master’s students participate. While most students needed time to prepare for these sessions, some started with their chapter research immediately. The result is that one student submitted the final copy of her thesis at the beginning of September. Two others are in an advanced stage of their research and expected to submit for graduation in March. Two students who did not submit their proposals, one because she considered enrolling as a doctoral candidate instead and needed more time for preparation and the other because he realised that his topic was too limited. He chose not to become fully involved with the service. Neither has since succeeded in submitting proposals. Students should/will therefore be required to use the service in future.

1.2 SECOND RESEARCH WORKSHOP for doctoral candidates
25 February – 11 March

Contrary to the particularistic intention, this workshop was attended by three Master’s students in addition to the four doctoral candidates. Three of the participants were from Departments other than Public Law, one from Private law, one from Genetics and one from Agricultural Economics. RULCI’s outreach programme therefore started unexpectedly, simply because it values its inclusive character. However, one outreach student terminated the course after a week because he felt that he had not read enough to participate meaningfully in the workshop.

By the time this workshop commenced, RULCI doctoral students had spent eight weeks on library research and in regular conference with their supervisors. Because some of these candidates were staff members of the university, the workshop stretched across three consecutive weekends, from early on Friday afternoon until late on Saturday afternoon, with individual research writing sessions during the week. Since the group was widely disparate, more individual time was necessary to keep each student focused.

The presentation of the proposals written during this workshop was postponed until after the third RULCI research workshop, which all the RULCI students were to attend.

1.3 RULCI INTERNATIONAL RESEARCH METHODOLOGY SEMINAR SERIES

14-23 March

Prof Sophie Pirie of Stanford University, USA, offered this series, which consisted of the following three-hour workshops:

1.3.1 Evaluation of legal Scholarship

1.3.2 The Nature of Effective Scholarship

1.3.3 The Global Era and Legal Scholarship: Comparative and Transnational Research

1.3.4 The “(Post)modern” Era and Legal Scholarship: Interdisciplinarity, Empiricism and (Post)critical reconstruction

The information that students gathered during this series was used to improve the methodological sections of their thesis proposals, and to situate their topics in a wider context. Presentations followed on 30 March.

1.4 FOURTH RULCI RESEARCH WORKSHOP: OUTREACH PROGRAMME

3-14 April

This course was attended by eleven Master’s students, all of whom completed and presented their thesis proposals within one week after the course. One RULCI fellow who had been lagging behind also attended the course and submitted his proposal soon afterwards. Ironically, the course, which had been commissioned by the Department of Agricultural Economics, was perhaps the most successful of all the courses that had been offered by RULCI. The main reason for this was probably the venue, which had been provided with computers by the Department specifically for the purpose of the course. It was situated very close to the offices of the staff, with the result that supervisors could be consulted throughout the course. This had the advantage that structural cognitive and content errors could be corrected early in the process of proposal design.

It must be understood that although such an advantage has a great influence on the success of communication between a department and its students as well as on communication during a course, it cannot be acquired readily. Where the infrastructure is being provided in South Africa, it is generally centralised. The developmental, capacity-building value of departmental or faculty-level facilities does not seem to have been realised yet.

1.5 FIFTH RULCI RESEARCH WORKSHOP: OUTREACH PROGRAMME

5-15 June

The success of the first outreach programme directly resulted in the request for the second, which was attended by eight Master’s candidates. Because some of the students had come to Stellenbosch for only two weeks (they attended modular courses), they were deprived of individual sessions after the course. The result was that three students submitted their proposals only six to eight weeks later, after extensive e-mail correspondence. While the individual sessions are time-consuming, therefore, it appears that they are more cost-effective than e-mail correspondence, especially where first-generation university students are concerned. The time that lapses between writing and response is probably one reason for this problem. The fact that RULCI fellows do not experience the problem of delayed and indirect communication, is a decided advantage.

1.6 RULCI UNDER-GRADUATE RESEARCH WRITING PROGRAMME

21-27 June

Four undergraduate RULCI fellows attended this course, which aimed at assisting them in writing their colloquium papers. The majority of the students had elected to do an intensive workshop after their examinations. This decision did not prove to be as beneficial as had been hoped. In the first place the students were tired and most had not spent much time reading on their topics. They had also not consulted their lecturers sufficiently, and the lecturers were not readily available at the time (just before the July recess, most were marking scripts or attending conferences). The result is that a great deal of time was spent on defining and redefining topics and development occurred more slowly than expected. After the course the students went on holiday, and when they returned, they had to resume their full study programme. The timing was therefore altogether wrong. In future the course should be offered in February before the commencement of classes, and papers should be workshopped at RULCI meetings. Despite these (self)criticisms, students reported that the course had been very valuable and that the individual sessions were indispensable. All four succeeded in presenting papers at the colloquium.

2. INDIVIDUAL RESEARCH ADVICE

This aspect of the RULCI research advice service, which entails a substantial amount of time, consists of many different activities. While the approach is integrated, the following forms of advice and assistance have been requested and provided:

-
Macro-structural, in terms of the topic, a chapter, or a division of a student’s writing

· Methodological

-
Linguistic, both structural and conventional

-
Writing (specifically), both structural and conventional

· Dialectical (specifically), argumentational

-
Presentational, mainly with regard to oral presentation

-
Cognitive

-
Emotional

· Planning, regarding both study and broader career decisions

It has become clear that reading and paraphrase also present problems in some cases. This is not a general feature of or restricted to “weak” students, and may need attention before candidates embark on topic search and library research in future. Since it is commonly accepted, however, that basic generic academic skills should be honed at under-graduate level, RULCI too should examine ways of assisting its under-graduate fellows more substantially.

While some may argue that the last two of the aspects mentioned above do not concern research, the rapid (development) response of students who requested and received this kind of advice, as opposed to those who did not, supports the contention that students in South Africa are in need of informational as well as emotional support. This applies to first-generation students, but not only to this category of students. While many students are able to cope without any assistance at all, almost all benefit substantially by some form of direction, if only by saving a great deal of costly time. Supervisors are often unable to provide as much time for this capacity building service.

3. STUDENT FEEDBACK

Student feedback has generally been extremely positive. It does, however, take a while for students to realise what RULCI offers them in terms of research, structural and language support. In future out-going students will be invited to describe the benefits of the research service to in-coming fellows and to urge them to use the service from the outset. In this way what is encouraged formally will be emphasised informally by their peers.

4. MAINSTREAM ACTIVITIES

Although the research adviser is not required to attend the RULCI seminars, they provide an excellent opportunity for becoming familiar with the environment in which the students are required to function. It is in this regard that the students’ need for structure led to participation in structuring a daily routine for RULCI activities, which in turn resulted in the addition of the ‘Advanced Seminars’. These have proved to be very successful, and have added to RULCI’s stature. The RULCI ROSTER will be further improved for 2001. One necessary development is that student colloquium and conference papers be workshopped. Another planned extension is student participation in/responsibility for workshops on the Constitution and aspects of the Bill of Rights.

5. CONCLUSION

The research courses are evaluated after each course. However, the seminars offered and case discussions are (self-)evaluated, only in the sense that changes are made when necessary (some discussion papers were replaced when it was realised that they did not add to the RULCI ‘body of knowledge’ or understanding, for example). This report therefore offers an opportunity to report on the excellent standard, first of the advanced seminars, which drew audiences from across campus and wider afield, and, second, of the weekly seminars and case discussions. By its very nature the colloquium was relatively small, but this year’s contributions were very highly considered. What is especially relevant to the research capacity of RULCI students, is that the papers of the international speakers and the guest South African speaker, which were vigorously debated, provided a framework or at least a point of departure for every study undertaken in RULCI in the near future. This not only reflected the reason for the existence of the Research Unit for Legal and Constitutional Interpretation, but also the image of the Universities of Stellenbosch and the Western Cape: relevant quality research and capacity building.

Jeannette Groenewald

20 September 2000

ANNEXURE C

University of Stellenbosch / University of the Western Cape

Research Unit for Legal and Constitutional Interpretation (RULCI)

Colloquium: 17 and 18 August 2000

Legal Interpretation in South Africa’s Age of Constitutionalism
Venue: Auditorium, JS Gericke Library, Central Campus, University of Stellenbosch

PROGRAMME

THURSDAY 17 AUGUST 2000
09h00-10h00

Registration and Tea: Room 1020, Old Main Building, University of Stellenbosch, Corner of Ryneveld and Victoria Streets, Stellenbosch. All late registrations at the same venue.

Participants are requested to proceed to the conference venue after registration.

All lunches and teas on Thursday are served in the “Vroueverenigingsaal” in the CJ Langenhoven Students’ Centre and on Friday in the “Blue Room” in the same Centre.

First Session 10h00-11h30
Chair: Ms Anél Boshoff (RAU)

Opening address:
Justice Johan Froneman (High Court, Grahamstown) Democracy, Constitutional Interpretation and the African Renaissance (45 minutes)
Respondent:
Prof André van der Walt (University of Stellenbosch / RULCI Fellow) (15 minutes)
[General discussion: 30 minutes]
Second Session 11h30-12h45
Approaches to Constitutional Interpretation
Chair: Prof Juanita Pienaar (US)

Guest Speaker:
Dr Obeng Mireku (University of Fort Hare) – Underlying Values and the Spirit of the 1996 Constitution (30 minutes)

Speaker:
Dr Irma Kroeze (Potchefstroom University for CHE) – Doing Things with Values. (The Role of Constitutional Values in Constitutional Interpretation) (15 minutes)

[General discussion: 30 minutes]
12h45-14h00: Lunch

Second Session (continued) 14h00-15h00
Approaches to Constitutional Interpretation
Speakers: [15 minutes each]
1.
Prof Pierre de Vos (University of the Western Cape / RULCI Fellow) – A Bridge too far? History as Context in the Interpretation of the South African Constitution
2.
Prof Tobias van Reenen (University of the Western Cape) – The Comparative Method in Constitutional Interpretation: Exploring the Possibility of a Rationality Model accounting for the Normative Openness of Legal Orders
[General discussion: 30 minutes]
Third Session 15h00-16h30
Domestic Human Rights in International Perspective
Chair: Ms Mary Nel (US)

Speakers: [15 minutes each]
1. Prof Gerhard Erasmus (University of Stellenbosch) – The Prerequisites for the efficient Implementation of Human Rights in South Africa: the International Dimension

2. Mr Gerhard Kemp (University of Stellenbosch / RULCI Fellow) – Humanitarian Intervention and the new Paradigm of International Criminal Law
2.
Mr Lyle Davidson (RULCI Fellow) – The Consideration of International Law by the Courts
15h45-16h00: Tea

[General discussion: 30 minutes]
Fourth Session 16h30-18h00
The Effect of the Constitution on Statutory Interpretation
Chair: Mr Izak Fredericks (UWC)

Speakers: [15 minutes each]
1.
Prof Jacques de Ville (University of the Western Cape / Joint Director, RULCI) – Statutory Interpretation and the Constitution
2.
Ms Carmen Abrahams (RULCI Student Fellow) – Purposive Provisions in Statutes
3.
Mr Gregory Human (RULCI Student Fellow) – The Presumption of Retrospectivity in the Carolus Case
[General discussion: 45 minutes]
19h00: Official Dinner

[“Die Stal”, Coetzenburg. A map will be made available]

FRIDAY 18 AUGUST 2000
Fifth Session 08h30-10h30

Chair: Prof Jacques de Ville

Keynote address:
Prof Frank Michelman (Harvard University, Cambridge, Massachusetts, USA) Justification without Justice? On the latter-day Progress of Proceduralism in Constitutional-Legal Thought (1 hour)
Respondent:
Prof Mark Kende (University of Montana, USA / Visiting Fulbright Scholar, University of Stellenbosch) (20 minutes)
[General discussion: 40 minutes]
10h30-11h00: Tea

Sixth Session 11h00-12h30

The Politics of Constitutional Interpretation
Chair: Prof Steph van der Merwe (US)

Speakers: [15 minutes each]
1.
Prof Henk Botha (University of South Africa) – Judicial Dissent and Democratic Deliberation
2.
Mr Wessel le Roux (University of South Africa) – Legal Interpretation and the Aesthetisation of Politics
3. Prof Lourens du Plessis (University of Stellenbosch / Director, RULCI) – Lawspeak as Text…and Textspeak as Law: Reflections on how Jurists work with Texts – and Texts with them

[General discussion: 45 minutes]
12h30-14h00: Lunch and Butterworths Demonstration of Books on CD Rom

[Sponsored by Butterworths Publishers]
Seventh Session 14h00-15h15
The Interpretation of some specific Fundamental Rights
Chair: Prof Sonia Human (US)

Speakers: [15 minutes each]
1.
Prof Sybil Lipschultz (University of Miami, Florida, USA) – American Women, Equality and Difference: A historical Perspective

2.
Dr Karin van Marle (University of Pretoria) – An Ethical Interpretation of Equality – a Contemplation
3.
Mr Faustin Ntoubandi and Mr Kristian Humble (RULCI Fellows) – Giving Sense to Human Dignity in the South African Constitution
4.
Ms Marianne Liebmann (RULCI Fellow) – The pre-constitutional Right to Privacy in the Light of The Constitution
5.
Ms Hanri Mostert (RULCI Fellow) – The Principles of the Constitutional State and the Social Welfare State and their Significance for the Interpretation of a Constitutional Property Clause

15h15-15h45: Tea

Seventh Session (continued) 15h45-17h00
The Interpretation of some specific Fundamental Rights
6. Ms Elana Hopkins (RULCI Fellow) – Grounds for Review relating to the Requirement of “Lawfulness” in section 33(1) of the final Constitution

7. Mr Duane Gallie (RULCI Student Fellow) – A Discussion of the Nature and Procedure of Habeas Corpus in South Africa
8. Mr Mzi Dayimani (RULCI Student Fellow) – The Question of Constitutional Damage in South Africa
[General discussion: 30 minutes]
Eighth Session 17h00-18h00
Concluding Evaluation and Summary
Chair: Prof Lourens du Plessis

Concluding Evaluation:
Prof Karl Klare (Northeastern University, Boston, Massachusetts, USA)
[General discussion: 30 minutes]
Closure
This programme as well as the files and stationery for this Colloquium was kindly sponsored by Juta and Co Ltd. who will also have their latest books on constitutional issues on display on Friday 18 August 2000

ANNEXURE D

H A R V A R D U N I V E R S I T Y

GRISWOLD HALL 410

CAMBRIDGE, MASSACHUSETTS 02138
Frank I. Michelman
Telephone: (617) 495-4628
Robert Walmsley University Professor
Fax: (617) 495-1110

E-mail: fmichel@law.harvard.edu
August 28, 2000

Ms. Retha Brink

National Research Foundation

Pretoria, South Africa

Dear Ms. Brink,

This letter contains the Research Report concerning my recent visit to South Africa as an Overseas Research Fellow of the National Research Foundation, Division for Social Sciences and Humanities. Before proceeding with the report, please allow me to express my thanks to the NRF for its support of the visit, which I found an exceptionally rewarding one. I am deeply grateful for the opportunity.

By way of general introduction to the Report, I should say a word about my professional background, work, and interests. I am an American lawyer and law professor. I have held junior and full professorial posts at Harvard University since 1963. Constitutionalism and constitutional law have long been fields of special interest to me, along with general legal theory, and I have published widely in those fields. Since January, 1965, when I was an invited participant in a three-day CALS (Centre on Applied Legal Studies) Judges’ Conference held in the Magaliesburg (on constitutional interpretation), I have developed and maintained a strong scholarly and personal interest in South African constitutional law and constitutional development. I have published two articles on these topics,
 and have made additional presentations regarding them at academic conferences in the United States. My continuing scholarly engagement with South African constitutionalism has brought me back to South Africa on three additional occasions since January, 1995 (prior to the recent visit on which I now report), for discussions, in assorted settings, with South African lawyers, judges, and legal academics.

My Research-Related Activities While Recently in South Africa

I was present in South Africa during the period 5-22 August, 2000. During this time, I attended and took part in the following events and activities:

Monday-Tuesday, 7-8 August: I attended and took part in a Conference on Law and Transformation sponsored by the Centre on Applied Legal Studies of the University of the Witwatersrand. I was a listed speaker at this Conference and made a presentation to it regarding the South African Constitution’s guarantees of social and economic rights. (A Conference Programme can be mailed upon request.)

Monday, 14 August: I lectured to a class on Constitutional Law (LLB IV) at the University of Stellenbosch.

Tuesday, 15 August: I attended and took part in an Advanced Seminar on Jurisprudence (LLB V) at the University of Stellenbosch.

Wednesday, 16 August: I lectured to a class on Jurisprudence (LLB II) at the University of the Western Cape.

Wednesday, 16 August: I attended and took part in the weekly seminar for Fellows of the Research Unit for Legal and Constitutional Interpretation (RULCI) (University of Stellenbosch, University of the Western Cape), which was held at the University of the Western Cape.

Wednesday, 16 August: I attended and took part in a class in Labor Law (structured LLM) at the University of Stellenbosch.

Thursday-Friday, 17-18 August; I attended and took part in a Colloquium on “Legal Interpretation in South Africa’s Age of Constitutionalism” (the annual RULCI colloquium) held at the University of Stellenbosch. I addressed this Colloquium as its keynote speaker. (The Colloquium Programme is attached.)

Participating in the two day RULCI Colloquium were scholars from the Universities of Fort Hare, the Free State, Natal, the North, Port Elizabeth, Potchefstroom, and South Africa, and from Rand Afrikaans University, as well as from UWC and Stellenbosch.

Monday, 21 September: I attended and took part in a day-long Seminar on Poverty and the Constitution, in Johannesburg, sponsored by the Legal Resources Centre (LRC). I addressed this seminar as a principal speaker. (A Seminar Programme can be mailed upon request.)

Tuesday, 22 September: At the invitation of Justice Albie Sachs, I visited the Constitutional Court. I attended (as part of the public audience) the Court’s hearing of the case of Steyn v. S., dealing with a statutory limitation on the constitutionally guaranteed right of a criminal accused to appeal from a first judgment of conviction. On this visit, I held an informal discussion with the clerks (interns) to some of the Justices, and I lunched with Justice Sachs.

In addition to the foregoing scheduled activities and events, I was, at frequent times throughout the entire visit, engaged in informal discussions with South African lawyers, judges, and academics from the various universities mentioned, regarding South African constitutionalism and the work of the South African judiciary in the field of constitutional law and other topics of shared professional interest.

Resulting Publications

Publishable versions of my addresses to the RULCI Colloquium and the LRC Seminar have been requested by the organizers of those events, and I plan to furnish these over the next month or two. The LRC address has been requested for publication in a projected collection of the seminar Proceedings. The RULCI keynote address will probably be published in the Stellenbosch Law Review. That address engages directly and explicitly with work by South African scholars Henk Botha (UNISA) and Johan van der Walt (RAU) which is about to be published in the American journal Constellations, and I will prepare from its text a reply to their essay which I hope Constellations will also agree to publish in a future number.

General Arrangements and Accommodations
Plans and arrangements for my travel, lodging, meals, etc., were efficiently and flawlessly made and carried out by my South African hosts at the University of Stellenbosch, CALS, and LRC. My visit was comfortable in every way, and was made especially pleasant by generous hospitality, on at least six occasions, in the homes of South African hosts and friends. There is no suggestion for improvement that I can possibly offer.

Standards of Research and Future Links
Under this heading I might appropriately comment on the performance of any or all of the South African bar, bench, and/or professoriate in developing the new constitutional jurisprudence of South Africa through their respective activities of briefing and arguing cases (the bar), hearing and deciding cases and preparing written opinions (the bench), and preparing scholarly and professional commentaries on the work of bar and bench and the resulting, evolving jurisprudential and doctrinal product (the professoriate, and also sometimes practising lawyers and judges).

There is no general fault that an American observer can find in the levels at which our South African counterparts conduct these various activities, or general criticism that an American observer can make regarding them. At least, that is so at the judicial levels at which I was able to make observations, which does not include the conduct or decision of cases at levels of the judicial hierarchy below the Constitutional Court and the Supreme Court of Appeal (although it does include rather intense discussions with two extremely capable High Court justices, namely Johan Froneman and Dennis Davis).

The Constitutional Court hearing I observed (in the case of Steyn v. S.) was conducted by the justices of the Court at a level of preparation, engagement, intellectual skill and sophistication, and seriousness of purpose that would have impressed any experienced American appellate advocate as fully a match for the best of what we hope for from our highest courts. The same may easily be said of that Court’s written judgments in the cases it has decided since its inception in 1995. This is not to say, of course, that I or any other American would agree in every instance with the Court’s approaches to the matters before it. It is to say that the array of judicial styles and choices in the work product of the South African Constitutional Court resembles closely what we get from our own Supreme Court. Indeed, there is at least one important respect in which the Constitutional Court’s work surpasses that of our Supreme Court and has much to teach the American bench and bar, and that is in its uses of comparison with the constitutional law of other countries, as well as of international human rights materials -- both of those being dimensions of constitutional adjudication of which American judges remain by and large ignorant.

My sense of the quality of argumentation and presentation offered by the South African bar in constitutional cases is more mixed. I saw on this visit evidence of advocacy in South African constitutional matters that is superb in every way, by any standard. I also saw instances that were less distinguished, although not falling below the level one too often also observes in American appellate advocacy. I feel pretty sure that at least a part of the explanation for this relative shortfall is that the challenges posed to legal advocacy by constitutional cases -- especially bill of rights cases -- are very different, in some important respects, from those posed by cases arising under Roman-Dutch common law and parliamentary legislation, under the old system of parliamentary supremacy in which all relatively senior South African advocates initially were trained.

Some of these differences were, indeed, the focus of excellent papers presented at the two-day RULCI Colloquium on legal interpretation that I attended. Which brings me to my next observation, which is that South African legal academics -- at any rate, the particular ones whom I have come to know either personally or by their published and other written work, have in a relatively short time attained to a very high level of learning, insight, and sophistication about these matters.

In sum, my opinion is that South African debates regarding matters of constitutionalism and constitutional law, both theoretical and practical, have, at their best (and there is a good deal of the best in evidence), attained rather quickly to a level that matches the best to be found in any other country I know, including Canada, Germany, and the United States. South Africa is widely regarded as a leading country in the field, and currently the one with the richest development, by American constitutionalists who know much about constitutional-legal affairs in other countries and who make it their business to look abroad for enlightenment.

Both from events such as the RULCI Colloquium I recently attended and from contacts I’ve maintained with South African constitutional scholars and practitioners since early 1995, I feel certain that live exchanges with scholars from outside South Africa have contributed to this attainment, both in immediate ways and through the longer-term relationships they foster. For example, I have over the years engaged in exchanges of work in progress, for commentary and review, with at least five South African scholars and jurists. A point not to be overlooked is that the exchanges are two-way and the gains are reciprocal. I would most definitely conclude that continuing exchanges between South African constitutionalists -- lawyers, judges, and academics -- and their counterparts in other countries should be not only supported but fostered and encouraged.

Sincerely yours,

Frank I. Michelman

Robert Walsmley University Professor

Harvard University

ANNEXURE E

ANNEXURE F

PROPOSED BUDGET OF THE Research Unit for Legal and Constitutional Interpretation FOR THE YEAR 2001

INCOME

Surplus 2000

R 50 000,00

Grant from CSD

R 150 000,00

Grant from Division: Research Development, US
R 45 000,00

Total amount available for 2001

R 245 000,00
EXPENDITURE

Fellows (5)

R 140 0000,00

Research advisor

R 50 000,00

Capacity building: Student assistants

R 45 000,00

Colloquium

R 30 000,00

Travelling expenses

R 12 000,00

Visitors

R 10 000,00

Operational costs

R 10 000,00

Unforeseen expenditure

R 4 000,00

Total expenditure for 2000

R 301 000,00
Deficit

R 56 000,00
RULCI has applied for additional funding from the NRF for three research fellows from disadvantaged backgrounds and will apply for funding for four student assistants, thereby seeking to redress the deficit. Should we be successful with our applications, we will also be in a position to offer some of the fellows better packages.

ANNEXURE G

ANNEXURE H

ANNEXURE I

ANNEXURE J

�	Only those who have been active are listed.

�	These are examples of research topics of researchers presently involved with RULCI. There are, of course, numerous other possibilities too.

�“Constitutional Authorship, ‘Solomonic Solutions’, and the Unoriginalist Mode of Constitutional Interpretation,” in Graham Bradfield & Derek van der Merwe, “Meaning” in Legal Interpretation (1998) (first published as Acta Juridica 1998); “The Constitution, Social Rights, and Reason,” 14 South African Journal on Human Rights 499 (1998).

PAGE
4

