 Comparative Law and Courts
 Professor Gad Barzilai

 Professor of International Studies, Political Science and Law

 Jackson School of International Studies

 &

 Law, Societies, and Justice [LSJ]
Course: LSJ/POL. S. 367a ; JSIS490a

Fall Quarter, 2006

T/TH 11 - 12:20.

Location: Anderson 223
Office: Thomson Hall, 502B.

Office Phone: (206) 685-0578.

E-mail: gbarzil@u.washington.edu
Web site: www.tau.ac.il/~gbarzil
Office Hours: Thursday, 2-4PM [or by appointment].

TAs:

Theresa Squatrito, office: Smith 39, Sections AA, AC. Office hours: W. 2- 3:30 in Suzzallo Espresso (or by appointment). E-mail: tsquatri@u.washington.edu
Jeff Wolf; Office: Smith 43; sections AB and AD; Office Hours: Monday and
Wednesday, 1:40 - 2:40, at Suzallo Espresso (or by appointment). Email:
jeffwolf@u.washington.edu.
Course Description:

This course covers fascinating and controversial global issues relating to comparative law and courts. It provides the necessary conceptual criteria, methodologies and theories according to which you may compare between various political legal settings around the world. In this context, the course covers issues at the domestic/national level, international level, and transnational level. Among other topics, it includes chapters on what is ‘comparative law’; what do we compare, how and why? families of law and political regimes; theories of law and politics; courts, models of judicial review and litigation at domestic, international, and transnational levels; comparative issues of law and sociopolitical change; human rights; human rights and national security.
1. Individual Readings

It is required to read the assigned reading materials before each session [lectures and quiz sections]. The students are required to engage and participate in each of the discussions, and the readings serve as a basis to these discussions. Please, do not hesitate to raise your opinion in class. You will never be penalized for speaking up.

2. Midterm Exam
It is in-class exam to be distributed in class during the week of the 9th class meeting.

3. Research Paper

The students will be asked to write a paper [about 7 pp. in length] on a topic of research in the field of comparative law and courts. List of topics for research will be distributed in class during the third class meeting. Topics for research, instructions, and proper guidelines will be discussed in class during the third meeting. Based on our instructions in class, the students are expected to conduct an independent and original research and to write a short paper around a focused dilemma in comparative law and courts.
4. Final Exam
Final exam, a take- home exam, is based on a large case-study to be analyzed theoretically and empirically by the students based on the reading materials, class debates, quiz sections, and lectures that were conducted during the course.

5. Quiz section assignments and participation

Students will be graded based on their class attendance and active class participation in class debates. Quiz section assignments will be required in about every two-three weeks in order to stimulus readings and debates.
6. Grading
Midterm Exam 20%

Research paper 30%

Final Exam 30%

Quiz section assignements/participation 20%

Total 100%

Reading Materials
Most of the course readings are included in a course packet that may be purchased in the UW Book Store. Other readings, handouts, illustrations, appendixes, court rulings, legislation, video movies on law and society, will be sent to class through the class e-mail list or will be placed on electronic reserve in library.

Attendance in Class

If you are unable to attend class, you should inform us beforehand. If an emergency arises and you are unable to reach us before the class, you should inform us as soon as possible to explain your absence. If you miss more than four classes [quiz sections and/or lectures] for unjustified reasons, you will not be able to pass this course.

Students with Disabilities

To request academic accommodations due to a disability, please contact Disabled Student Services [DSS]: 448 Schmitz Hall, 206-543-8924. If you have a letter from DSS indicating that you have a disability which requires academic accommodations, please present the letter to us so we can discuss the accommodations you might need in the class.

Academic accommodations due to disability will not be made unless the student has a letter from DSS specifying the type and nature of accommodations needed.

Grading Criteria

General grading information for the University of Washington is available at:

http://www.washington.edu/students/gencat/front/Grading_Sys.html
Academic Integrity

The essence of academic life revolves around respect not only for the ideas of others, but also their rights to those ideas and their promulgation. It is therefore essential that all of us engaged in the life of the mind take the utmost care that the ideas and expressions of ideas of other people always be appropriately handled, and, where necessary, cited. For writing assignments, when ideas or materials of others are used, they must be cited. The format of citations and references will be instructed in class. In any situation, if you have a question, please feel free to ask us. Such attention to ideas and acknowledgment of their sources is central not only to academic life, but life in general.

Please acquaint yourself with the University of Washington's resources on academic honesty (http://depts.washington.edu/grading/issue1/honesty.htm).

Copyright

All of the expressions of ideas in this class that are fixed in any tangible medium such as digital and physical documents are protected by copyright law as embodied in title 17 of the United States Code. These expressions include the work product of both: (1) your student colleagues (e.g., any assignments published here in the course environment or statements committed to text in a discussion forum); and, (2) your instructors (e.g., the syllabus, assignments, reading lists, any material used in class whether written or unwritten, and lectures). Within the constraints of "fair use", you may copy these copyrighted expressions for your personal intellectual use in support of your education here at the University of Washington. Such fair use by you does not include further distribution by any means of copying, performance or presentation beyond the circle of your close acquaintances, student colleagues in this class and your family. If you have any questions regarding whether a use to which you wish to put one of these expressions violates the creator's copyright interests, please feel free to ask us for guidance.

Privacy

To support an academic environment of rigorous discussion and open expression of personal thoughts and feelings, we, as members of the academic community, must be committed to the inviolate right of privacy of our student and instructor colleagues. As a result, we must forego sharing personally identifiable information about any member of our community including information about the ideas they express, their families, life styles and their political and social affiliations. If you have any questions regarding whether a disclosure you wish to make regarding anyone in this course or in the UW community violates that person's privacy interests, please feel free to ask us for guidance.

Knowing violations of these principles of academic conduct, privacy or copyright may result in University disciplinary action under the Student Code of Conduct.

Student Code of Conduct
Good student conduct is important for maintaining a healthy course environment. Please familiarize yourself with the University of Washington's Student Code of Conduct at:
http://www.washington.edu/students/handbook/conduct.html
Reading List
What we Compare, Why, and How to Compare? [Meetings 1, 2]
[September 28th, October 3rd]
K. Zweigert, H. Kotz, An Introduction to Comparative Law, 3rd edition (Clarendon Press, Oxford, 1998) pp. 1-12. course pack, pp. 3-14
On Genealogy of Families of Laws: Global Tours and Models of Judicial Review [Meetings 3-6]
Meeting No. 3: [October 5th]
K. Zweigert, H. Kotz, An Introduction to Comparative Law, 3rd edition (Clarendon Press, Oxford, 1998) pp. 85-97 [French Code Civil] course pack, pp. 32-44

Meeting No. 4: [October 10th]
K. Zweigert, H. Kotz, An Introduction to Comparative Law, 3rd edition (Clarendon Press, Oxford, 1998) pp. 180-204 [English Common Law] course pack, pp. 59-83

Meeting No. 5: [October 12th]
K. Zweigert, H. Kotz, An Introduction to Comparative Law, 3rd edition (Clarendon Press, Oxford, 1998) pp. 286-302 [Chinese and Japanese Law]. course pack, pp. 84-100

Meeting No. 6 [October 17th]
About Islamic Law: http://www.crf-usa.org/bria/bria15_1.html [Islam in the ME, Africa and Asia] web site link.
Coulson, J. Noel, “Law and Religion in Contemporary Islam.” Hastings Law Journal (July 1978) 29: 1447- 1457. web link/ UW Library/restricted. http://www.heinonline.org/HOL/Page?handle=hein.journals/hastlj29&id=1469&collection=journals
Why Comparative Law and Politics are Inseparable?

Meeting No. 7: [October 19th]
Max Weber, “Domination by Economic Power and by Authority.” In Steven Lukes (ed.), Power (NY: New York University Press, 1986), pp. 28-36. course pack.
Gerhard Lenski, “Power and Privilege.” Ibid, pp. 243-252. course pack, pp. 102-106
Michel Foucault, “Power and Subjection.” Ibid., pp. 229- 242. course pack
Global Rulings from West to East: State Courts, Politics and Judicial Review [Meetings 8-11]

Meeting No. 8: [October 24st]

H. Jacob, E. Blankenburg, H. M. Kritzer. D. M. Provine, J. Sanders, Courts, Law, and Politics in Comparative Perspective (New Haven: Yale University Press, 1996), pp. 16-24. [The USA] course pack, pp. 187-191
A. Stone Sweet, Governing with Judges: Constitutional Politics in Europe (Oxford: Oxford University Press, 2000), pp. 31-60 [Europe] course pack, pp. 107-138
A. Stone Sweet, Governing with Judges: Constitutional Politics in Europe (Oxford: Oxford University Press, 2000), pp. 61-91. [Europe] course pack, pp. 139-169
Meeting No. 9: [October 26th]
H. Jacob, E. Blankenburg, H. M. Kritzer. D. M. Provine, J. Sanders, Courts, Law, and Politics in Comparative Perspective (New Haven: Yale University Press, 1996), pp. 326-341; 342-347; 358-365. [Japan] [will be sent through the e-mail list].
Meeting No. 10: [October 31st] [Midterm Exam, covers meetings 1-9; In quiz sections]

T. Ginsburg, Judicial Review in New Democracies: Constitutional Courts in Asian Cases (New York: Cambridge University Press, 2003), pp. 106-157. [Taiwan]
course pack, pp. 217-270
Meeting No. 11 [November 2nd]

Ran Hirschl, "Constitutional Courts vs. Religious Fundamentalism: Three Middle Eastern Tales." Texas Law Review 82 (2004): 1819-1860. [Turkey, Egypt, Israel] web link/ UW Library/restricted. http://www.heinonline.org/HOL/Page?handle=hein.journals/tlr82&id=1835&collection=journals
Can Rights Bring about a Social Change? A Theoretical Journey [Meetings 12, 13]. [November 7th, November 9st]
Meeting No. 12: [November 7th]
Stuart Scheingold, The Politics of Rights: Lawyers, Public Policy, and Political Change (Ann Arbor: University of Michigan Press, 2004) PP. 13-38, 83-96. course pack, pp. 271-294
Meeting No. 13: [November 9th]
M. A. Glendon, Rights Talk: The Impoverishment of Political Discourse (New York: The Free Press, 1991) pp. 76-108. course pack, pp. 295-329
Jeremy Waldron, “Rights and Needs: The Myth of Disjunction.” In Austin Sarat and Thomas R. Kearns (eds.) Legal Rights: Historical and Philosophical Perspectives (Ann Arbor: The University of Michigan Press, 1997) PP. 87- 109. Will be sent through class e-mail list.
Can Courts Bring about a Social Change? Comparative Views [Meetings 14-16; November 14th, 16th]
Meeting 14: [November 14th]
Rosenberg, The Hollow Hope: Can Courts Bring about Social Change? (Chicago: Chicago University Press, 1991) pp. 9-36. [Theory and USA] course pack, pp. 349- 376.
Meeting 15: [November 16th]
Gad Barzilai, “The Evasive Facets of Law: Litigation as Collective Action.” Adalah Law Review (February 2005) pp. 1-5. http://www.adalah.org/newsletter/eng/feb05/ar2.pdf#search=%22Gad%20Barzilai%22
[Israel/Palestine]
Ran Hirschl, Towards Juristocracy: The Origins and Consequences of the New Constitutionalism (Cambridge: Harvard University Press, 2004), pp. 50-99. [South Africa, Canada, Israel, New Zealand] course pack, pp. 383-434.
Meeting 16: [November 21]

Michael W. McCann, Rights at Work: Pay Equity Reform and the Politics of Legal Mobilization (Chicago: The University of Chicago Press, 1994) PP. 92-137. course pack, pp. 435-459.
 Frances Olson, “The Sex of Law.” In David Kairys (ed.) The Politics of Law (New York: Pantheon Books, 1990) pp. 453-467. course pack, pp. 331-347.
November 23rd- Thanksgiving/// NO CLASS

The Challenge of Multiculturalism

Meeting 17 [November 30th]
Joseph H. Carnes, Culture, Citizenship, and Community: A Contextual Exploration of Justice as Evenhandedness (Oxford: Oxford University Press, 2000) pp. 140- 160; 177- 199. Will be sent through class e-mail list.
How Some Legal Globalization may Change Political Sovereignty [Meetings 18, 19] [November 28th, November 30th]
Meeting 18 [November 28th]
R. Cichowski, “Women’s Rights, the European Court and Supranational Constitutionalism.” Law and Society Review (2004). Will be sent through class e-mail list.
Meeting 19 [November 30th]

Naomi Roht-Arriaza, The Pinochet Effect: Transnational Justice in the Age of Human Rights (Philadelphia: University of Pennsylvania Press, 2005) pp. 118-149; 170-207.

course pack, pp. 505-576.
Louis E. Wolcher “The Paradox of Remedies: The Case of International Human Rights Law.” Columbia Journal of Transnational Law 38 (3): 2000): 515-561. Will be sent through class e-mail list.
Why Combating Terrorism May Violate Human Rights [Meetings 20-21]

Meeting 20: [December 5th]
David Kaye, "Adjudicating Self Defense: Discretion, Perception, and the Resort to Force in International Law." The Columbia Journal of Transnational Law 44 (1) (2005): 134-184. http://www.columbia.edu/cu/jtl/Vol_44_1_files/Kaye.pdf
Meeting 21: [December 7th] [Final take-home exam. Due December 13]
David Kretzmer, "Targeted Killings of Suspected Terrorists: Extra-Judicial Executions or Legitimate Means of Defense" European Journal of International Law 16 (2) (2005): 171-212. Web link http://www.ejil.org/journal/Vol16/No2/art1.pdf
Gad Barzilai, “Transnational Violence, Terrorism/Counter-Terrorism and Human Rights: The Zeitgeist of Violence and Human Rights.” Forthcoming. Will be sent through class e-mail list.
PAGE
11

