 Politics of Rights, Politics and Rights
 Professor Gad Barzilai
 Professor of Political Science and Law

 Jackson School of International Studies
 &
 Comparative Law and Society Studies Center

Course: SIS 490. Senior Seminar.

Winter Quarter 2005

T/TH 1:30- 3:20.
Location: PAR 306.

Office: Thomson Hall, Office number 502B.

Office Phone: 685-0578.

E-mail: gbarzil@u.washington.edu
Web site: www.tau.ac.il/~gbarzil
Office Hours: Tuesday, 4-5PM [or by appointment].

Seminar Description:

This seminar covers many contemporary global and regional issues, some of which are highly controversial, regarding politics and law, and more specifically, the politics of rights and politics and rights. My purpose is to offer a multiplicity of theories, facts, and interpretations regarding all aspects of human rights in politics and the politics around human rights. The seminar will be innovative, on the one hand, and on the other hand, it welcomes class debates, class simulations, and active student participation. It is open to people with or without prior legal knowledge, since the seminar does not deal with formalities but with conflicts in the field of human rights. Among the topics that will be discussed: the origins of human rights; religions and rights; rulers and the rule of law; adjudication and courts; constitutionalism; combating terrorism and human rights; individual rights and communal rights; minorities and rights; fighting corruption; legal mobilization and social change; international adjudication and the future of the ‘rule of law’.

1. Individual Readings

It is required to read the assigned reading materials before each session. The students will be required to engage and participate in each discussion, and the readings serve as a basis to these discussions. The readings will be reflected in the class participation grade.

2. Leading discussions

A team of two students will lead the discussion of the required article(s) in some of the class meetings. The team of students will give a short presentation (maximum 20 minutes long). For each team’s presentation, the instructor will provide the team a set of questions. Some of the class presentations will be based on simulations.
3. Short papers
Each of the two short papers will include a critical review of assigned reading material. Based on the instructions in class the students are expected to develop their own arguments regarding the reading material. A short assignment will be given. The assignment should be done individually.

4. Class participation

Grades for “class participation” will relate to regular class attendance and active participation during class discussions. Please do not be shy about giving your opinion in class. In many cases, there is no right or wrong answer, so you will never be penalized for speaking up.

5. Final Paper

Final paper will be a systematic research and study of a controversial highly important issue in politics of rights and politics and rights. Possible topics will be discussed in class and proper instructions will be submitted by the instructor during the sessions.

6. Grading
The course grading will be as follows:

Leading discussions
 10 %

First short paper 15%

Second short paper 15%

Final Paper 60%

Total 100%

Reading Materials
All seminar reading materials are bounded in a packet to be purchased at UW Copy Center [in the basement of the Communications Building.] Alternatively, all relevant materials are on PDF files on http://catalog.lib.washington.edu/search/ [you may access the course through my name or the course title.]

Attendance in Class

If you are unable to attend class, you should inform me beforehand. If an emergency arises and you are unable to reach me before the class, you should call me as soon as possible to explain your absence. If you miss more than three classes, you will not be able to pass the seminar.

Students with Disabilities

To request academic accommodations due to a disability, please contact Disabled Student Services: 448 Schmitz, 206-543-8924 (V/TTY). If you have a letter from DSS indicating that you have a disability which requires academic accommodations, please present the letter to me 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 me. 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, 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. 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 me 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 me 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
First Class Meeting: Introduction to Politics of Rights, Politics and Rights.
First class meeting is devoted to presentation of the main topics discussed in this seminar, the general arguments that will accompany us during the year, and the assignments that are expected from the students.

Class Meeting 2: The Origins of Rights

Do you know how the basic concepts of human rights were developed?

Class discussions are based on typologies presented in class as to the origins of human rights.

Michael J. Perry, “Is the Idea of Human Rights Ineliminably Religious?” In Austin Sarat and Thomas R. Kearns (eds.) Legal Rights: Historical and Philosophical Perspectives (Ann Arbor: The University of Michigan Press, 1997) PP. 205- 262.
Class Meetings 3-5: Social Needs and Rights- The Debates over Disjunction

Can human beings access and fulfill social needs through rights’ discourse? Why the relationships and interactions between social needs and rights are so controversial both in the professional literature and public debates?
Through class debates we shall investigate a broad spectrum of controversies whether rights’ discourses in the 20th century and in the outset of the 21st. century advance the abilities of deprived social class, groups and communities to fulfill their basic human needs.

Meeting 3:

Stuart Scheingold, The Politics of Rights: Lawyers, Public Policy, and Political Change (Ann Arbor: University of Michigan Press, 2004) PP. 13-38, 83-96.

Meeting 4:

Mary Ann Glendon, Rights Talk: The Impoverishment of Political Discourse (New York: The Free Press, 1991).

Meeting 5:

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.

First paper is due January 27.
Class Meetings 6-7: The Politics in Rights--Why Rights are intrinsically Political

Do you know why politics is embedded in rights? In this section the students debate various aspects of politics in law: racial aspects, social class, gender/sexual preferences’ issues, and the interference of states and political regimes in law.

Meeting 6:

Mark Tushnet, “The Politics of Constitutional Law” in David Kairys (ed.) The Politics of Law: A Progressive Critique (New York: Pantheon Book, 1990) PP. 219- 236.

Meeting 7:

Frances Olsen, “The Sex of Law” in David Kairys (ed.) The Politics of Law: A Progressive Critique (New York: Pantheon Book, 1990) PP. 453- 467.
Kimberle Crenshaw, “Mapping the Margins: Intersectionality, Identity Politics, and Violence against Women of Color.” In Kimberle Crenshaw, Neil Gotanda, Gary Peller, and Kendall Thomas (eds.) Critical Race Theory (New York: New Press, 1995) PP. 357- 383.
Class Meetings 8-10: The Judiciary in Comparative and International Perspectives
Which types of judicial models and adjudication exist around the globe? Are trends in various countries like USA, Germany, France, Israel, Turkey, Egypt, India, England, and Japan are the same? What characterize the interactions between judges/justices and politicians?
Meeting 8:

Herbert Jacob, Erhard Blankenburg, Herbert M. Kritzer, Doris Marie Provine, and Joseph Sanders (eds.) Courts, Law, and Politics in Comparative Perspective (New Have: Yale University Press, 1996) PP. 249-314.

Meeting 9:

Gad Barzilai, “"Courts as Hegemonic Institutions: The Israeli Supreme Court in a Comparative Perspective," in David Levi-Faur, Gabriel Sheffer and David Vogel, (eds.) Israel- The Dynamic of Change and Continuity (London: Frank Cass 1999) pp. 15-33.
Ran Hirschl, Towards Juristocracy: The Origins and Consequences of the New Constitutionalism (Cambridge: Harvard University Press, 2004) chapters 1, 3, 6.

Mark Tushnet, The New Constitutional Order (Princeton: Princeton University Press, 2003) PP. 33-95.

Meeting 10:

Gary Jeffery Jacobsohn, The Wheel of Law: India’s Secularism in Comparative Constitutional Context (Princeton: Princeton University Press, 2003) pp. 91-121.

Class Meeting 11: Why Pressure Groups are Important

Do you know whether pressure groups are effective in democratic processes and in the legal field?
Lee Epstein and Joseph F. Kobylka, The Supreme Court and Legal Change: Abortion and the Death Penalty (Chapell Hill: University of North Carolina Press, 1992).
Second paper is due February 17.
Class Meetings 12-14
Litigation, Legal Mobilization, and the Sociopolitical Calculus of Minorities

Do we have an explosion of litigation? Why and when NGOs turn to courts? What is the political and legal calculus of non- ruling communities and NGOs? Why social movements and non- ruling communities are so important to politics of rights?
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.

Gad Barzilai, Communities and Law: Politics and Cultures of Legal Identities (Ann Arbor: University of Michigan Press, 2004) PP. 147- 208.
William Haltom, Michael McCann, Distorting the Law: Politics, Media, and the Litigation Crisis (Chicago: The University of Chicago Press, 2004) PP. 1-30; 147- 181.
Final Paper due March 14.

Class Meetings 15-16: On Multiculturalism and Communities

What is multiculturalism of rights? What is legal pluralism? What are the boundaries between liberal communities and non-liberal communities? What are the boundaries between the liberal state and non-liberal communities?

Amy Gutmann, Identity in Democracy. (New Jersey: Princeton University Press, 2003).
Gad Barzilai, Communities and Law: Politics and Cultures of Legal Identities (Ann Arbor: University of Michigan Press, 2004) PP. 13-57.
Class meetings 17-19

Rights in International Relations: Sovereignty and Human Rights

Is national sovereignty still relevant nowadays in the age of developments in international and regional law, intensive local-global relations, and in the aftermath of September 11 and terrorism-counter terrorism interactions? Is national sovereignty still relevant when it seems that the nation-state might become less relevant to politics of rights?
Sarah Joseph, Corporations and Transnational Human Rights Litigation (Oxford: Hart Publications, 2004).

Andrea Bianchi, Enforcing International Law Norms Against Terrorism (Oxford: Hart Publications, 2004).
William Twining, “A Post-Westphalian Conception of Law” Law and Society Review 37 (1) 199- 258.
PDF: http://www.blackwell-synergy.com/servlet/useragent?func=synergy&synergyAction=showTOC&journalCode=lasr&volume=37&issue=1&year=2003&part=null

Final Class Meeting- General Summary

Final class meeting is devoted to the general conclusions that we may draw based on reading materials and class debates.

PAGE
1

