 The Place of Law
 In

 Multiculturalism
 Professor Gad Barzilai
 Professor of International Studies, Political Science and Law

 Jackson School of International Studies
 &
 Law, Societies and Justice
Office: Thomson Hall, 502B.

Office Phone: 685-0578.

E-mail: gbarzil@u.washington.edu
T/Th 1:30-3:20. More 221.
Office Hours: Thursday, 4PM or by appointment.

Course Description:

This course covers many contemporary global and regional issues of multiculturalism and law, some of which are highly controversial, regarding state, society, and law. My purpose is to offer a multiplicity of theories, facts, and interpretations regarding many aspects of multiculturalism and law. The course will be innovative, on the one hand, and on the other hand, it welcomes class debates, class simulations, and active student participation. This course invites students with legal knowledge to reflect upon conflicts in the field of state, society, civil and human rights.

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. Grades for “class participation” will relate to regular class attendance and active participation during class discussions. Please do not hesitate to raise your opinion in class. You will never be penalized for speaking up.

2. 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.
3. 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, debates and lectures that were conducted during the course.
4. Grading
The course grading will be as follows:

Class Participation
 15 %

First Class Assignment 15%

Second Class Assignment 30%

Final Exam 40%

Total 100%

Reading Materials
All course reading materials will be on PDF files, and will be attained either through the Web, or through the library [LB] http://catalog.lib.washington.edu/search/

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 inform me as soon as possible to explain your absence. If you miss more than four classes, 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: 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
Class Meetings 1-2: How do We Understand Multiculturalism?
Gad Barzilai, Communities and Law: Politics and Cultures of Legal Identities (Ann Arbor: University of Michigan Press, 2003, 2005) pp. 13-57.
Bhikhu Parekh, “A Commitment to Cultural Pluralism.”
http://kvc.minbuza.nl/uk/archive/commentary/parekh.html
[Web]

Bhikhu Parekh, “What is Multiculturalism.”

http://www.india-seminar.com/1999/484/484%20parekh.htm
[Web]

Class Meetings 3-4: How Nationality and Race Challenge Multiculturalism?
Will Kymlicka, “American Multiculturalism in the International Arena.” Dissent Fall 1998: 73-79. [LB]
http://proquest.umi.com/pqdlink?index=2&did=35298353&SrchMode=3&sid=1&Fmt=3&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1127854047&clientId=8991&aid=1#fulltext
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. http://www.hsph.harvard.edu/grhf/WoC/feminisms/crenshaw.html
[Web]
Class Meetings 5-8: Four Theories of Law in Multiculturalism
Amy Gutmann, Identity in Democracy (Princeton and Oxford: Princeton University Press, 2003) pp. 1- 37.

http://www.pupress.princeton.edu/chapters/i7493.html
[Web]

Will Kymlicka, Multicultural Citizenship: A Liberal Theory of Minority Rights (Oxford: Oxford University Press, 1995), pp. 173-195

[Electronic Reserve]

Ayelet Shachar, Multicultural Jurisdictions: Cultural Differences and Human Rights (Cambridge: Cambridge University Press, 2001) pp. 17-44.

http://ptx.sagepub.com/cgi/reprint/28/1/64
[Web]

Gad Barzilai, Communities and Law: Politics and Cultures of Legal Identities (Ann Arbor: University of Michigan Press, 2003, 2005) pp. 279-311.
[Electronic Reserve]
Class Meetings 9-10: Is Multiculturalism Good for Feminism?
Suzan Okin, “Multiculturalism and Feminism: No Simple Question, No Simple Answers.” American Political Science Association [2002].

http://www.law.nyu.edu/clppt/program2003/readings/okin.pdf
[Web]
Gad Barzilai, Communities and Law: Politics and Cultures of Legal Identities (Ann Arbor: University of Michigan Press, 2003, 2005) pp. 164-208.

[Electronic Reserve]

Ayelet Shachar, Multicultural Jurisdictions: Cultural Differences and Human Rights (Cambridge: Cambridge University Press, 2001) pp. 88-116

[Electronic Reserve]

Class Meeting 11:

Why Combating Terrorism May Violate Multiculturalism
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 19: [June 1] [Final take-home exam. Due June 8th]
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.

Gad Barzilai, “Transnational Violence, Terrorism/Counter-Terrorism and Human Rights: The Zeitgeist of Violence and Human Rights.” Forthcoming.
Class Meetings 12: Should we Recognize Cultural Defense in Criminal Law?
Doriane L. Coleman, “Individualizing Justice Through Multiculturalism: The Liberals’ Dilemma.” Columbia Law Review (June 1996) 96: 1093.

http://lic.law.ufl.edu/~hernandez/Women/coleman.pdf
[Web]
Alison Dundes Renteln, The Cultural Defense (Oxford: Oxford University Press, 2004).
[Electronic reserve]
Class Meetings 13-14: What are the Boundaries Between Liberalism and Non-Liberal Religions
French, R. R. “A Conversation with Tibetans? Reconsidering the Relationship Between Religious Beliefs and the Secular Legal Discourse” Law and Social Inquiry, 26 (1) (2001): 95-112.
http://infotrac.galegroup.com/itw/infomark/5/968/69852652w7/purl=rc1_LT_0_A74572892&dyn=5!xrn_4_0_A74572892?sw_aep=wash_lt
[LB]

Joseph H. Carnes, Culture, Citizenship, and Community (Oxford: Oxford University Press, 2000) pp. 140- 160.

[Electronic reserve]
Class Meetings 15-17: Multiculturalism, Litigation, and Legal Mobilization

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

[Electronic reserve]

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. [Electronic reserve]
[Electronic reserve]

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.

[Electronic reserve]

Gad Barzilai, “The Evasive Facets of Law: Litigation as Collective Action.” Adalah Law Review (February 2005).
http://www.adalah.org/newsletter/eng/feb05/ar2.pdf
[Web]
Ran Hirschl, "Constitutional Courts vs. Religious Fundamentalism: Three Middle Eastern Tales." Texas Law Review 82 (2004): 1819-1860.
[Electronic reserve]

Class Meetings 18-20: International/Transnational Immigration and the Future of Multiculturalism
Will Kymlicka, Multicultural Citizenship: A Liberal Theory of Minority Rights (Oxford: Oxford University Press, 1995) pp. 10-74.

[Electronic reserve]

Louis Wolcher, “The Paradox of Remedies: The Case of International Human Rights Law.” Columbia Journal of Transnational Law 38 (1) (2000): 515-561.

Spickard, V. James "Human Rights, Religious Conflict, and Globalisation. Ultimate Values in a New World Order". International Journal on Multicultural Societies 1 (1) (1999): 3-20. www.unesco.org/shs/ijms/vol1/issue1/art1
[Web]

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.
Court Rulings and Handouts:
The course will exemplify various issues through analysis of various court rulings and case studies. For example:

Reynolds vs. U.S, 98 U.S 145 (1878)

http://www.historicaldocuments.com/Reynoldsv.US.htm
Wisconsin vs.. Yoder (1972):

http://caselaw.lp.findlaw.com/scripts/getcase.pl?court=US&vol=406&invol=205

Kiryas Joel vs.. Grumet (1994):

http://caselaw.lp.findlaw.com/scripts/getcase.pl?court=US&vol=000&invol=u10355
Hamdi vs. Ramsfeld (2004)

http://www.jenner.com/news/news_item.asp?id=12551224

PAGE
10

