
	IDS 3332 Honors Law, Culture and Human Rights Professors Rachel Corr and Mark Tunick
 Spring 2017
Fridays TBA

Room TBA

1 credit version

Course Objective: To give students a better understanding of the arguments for and against cultural relativism, claims that there are universal human rights, and the issue of to what extent the law should recognize cultural and human rights claims. In addition to considering general theories we will focus on specific legal cases in which cultural differences came into play.
Description: This course focuses on how legal systems do and should cope with people of different cultures. For example, should we allow a cultural defense to people who violate U.S. law while engaging in practices that are a legitimate and accepted part of their native culture, on the ground that complying with the law for them is more difficult? How far should governments go to accommodate the cultural practices of foreign diplomats? To intervene in cultural practices that violate human rights? What are the costs of accommodating people of different cultures, and what are the costs if instead we force them to assimilate? Are people accountable for the way in which they are brought up? Are there universal standards of justice that should be common to any legal system, or should we rather say that concepts such as justice, due process, and law are socially constructed and vary among different societies, with no particular conception having any more intrinsic value than another? The class will be discussion based, and students must come to class prepared to discuss the day's readings. This 1-credit course counts toward the Honors College critical inquiry seminar requirement.

Requirements: Attendance and participation in class discussion is required. Grades will be based on 2 papers, each ~ 3-4 pages in length (35% each), and on in-class essays/quizzes and participation in class discussion (30%). Excessive absences will result in a reduced grade for the course. One or two additional sessions may be scheduled for screening of films. Late papers will be marked down.
Course Grade: Letter Grades

A

90 - 100%

B+

87 - 89%

B

80 - 86%

C+

77 - 79 %

C

70 - 76%

D+

67 - 69%

D

60 - 66%

F

<60%

Note of Honors Distinction: This course differs substantially from the non-Honors version. It contributes to the Honors College’s distinct critical inquiry seminar requirement by being team-taught from faculty in two distinct disciplines. The writing component of the course will be much more demanding, and will prepare students for upper-division college writing and for work on the Honors Thesis. Students will be exposed to vocabulary of a specifically theoretical nature, will read primary works, and will be expected to comprehend these new concepts and to deploy these new terms in their own critical thinking and writing. Most importantly, this course will reflect the interdisciplinary nature of Honors education and will inculcate critical attitudes and skills that will teach you how to learn for yourself.
Readings: Readings will be available through Canvas. Some online materials require you to use a computer within the FAU domain or, if you use a computer not on campus, to use a proxy. Complete court cases are available online at westlaw or lexis-nexis via the online library database.
Office Hours: Corr: tba; Tunick: tba. Email: rcorr@fau.edu ; tunick@fau.edu
Honor Code: Students agree to adhere to the honor code, available online at http://www.fau.edu/honors/academics/honor-code.php
Schedule:

Jan. 13 Introduction and in-class discussion.
Handout: “Swiss boys' refusals to shake female teacher's hand prompt $5,000 Fine.” CSM May 2016

Jan. 20 Relativism vs. Universalism
Rdg: Ruth Benedict and Walter Stace, “Debate on Moral Relativism”(BB); Laura Nader: “Human Rights and Moral Imperialism”

Jan. 27 The Concept of False Consciousness
Video: Star Trek Next Generation, “Half a Life” (to be screened prior to class)
Rdg: Marvin Harris, Cows, Pigs, Wars and Witches, pp. 11-45 (BB)
Recommended: Michael Rosen, Dignity: Its History and Meaning (Harvard UP, 2012), ch. 3 “Duty to Humanity”

Feb. 3 Should there be a Cultural Defense?
Rdg: Michelle Moody-Adams “Culture, Responsibility, and Affected Ignorance,” Ethics 104:291-309 (1994)(BB); Lambert v. California 355 US 225 (1957)

Feb. 10 Cultural Defense: Cases
Rdg: Maine v Khargar, 679 A 2d 81 (1996); Readings on the case of Fumiko Kimura and oyako-shinju (BB)

Feb. 17 Hmong ‘Marriage by capture’ and other marriage customs
Rdg: Choua Ly, “Comment: The Case of the Hmong in America,” 2001 Wis. L. Rev. 471 (2001); Wikan “Citizenship on Trial: Nadia’s Case” (in Daedalus)(BB)

Feb. 24 Female Genital Mutilation
Rdg: Fuambai Ahmade, “Rites and Wrongs: An Insider/Outsider Reflects on Power and Excision; From Female “Circumcision” in Africa: Culture, Controversy, and Change. Edited by Bettina Shell-Duncan and Ylva hernlund. London: Lynne Rienner Publishers 2001. Susan Okin, “Is Multiculturalism Bad for Women?”
Hand out paper assignment

Mar. 3 FGM and the Law
Rdg: “The Seattle Compromise: Multicultural Sensitivity and Americanization,” 47 Duke L. J. 717 (1998)

March 10 Spring Break

March 17 Film: Taboo (forms of punishment) or view a film outside of class and discuss
Paper due in class.

March 24 Honor Killing articles
Rdg: Catherine Warrick, The Vanishing Victim: Criminal Law and Gender in Jordan, Law & Society Review, Vol. 39, No. 2 (Jun., 2005), pp. 315-348(BB)

March 31 Culture, Religion, and the 1st Amendment: The Amish
Rdg: Wisconsin v. Yoder, 406 US 205 (1972)(BB); Sean Hamill, “Religious Freedom vs. Sanitation Rules,” New York Times, June 14, 2009, online; U.S. v. Lee, 455 US 252 (1982)(BB)

Apr. 7 1st Amendment and Accommodating Culture and Religion
Rdg: Osman v. JFC Inc. (2009 WL 5091919 (Minn. App.)(BB); State)of Minnesota vs Tenerelli, 598 NW 2d 668 (1999)(BB); Bowen v. Roy, 476 US 693 (1986)(BB)

April 14 Legal Pluralism and Indigenous Rights in Latin America: Guest Speaker, Balthazar Jimenez
Rdg: Swann v. Pack and discussion (BB)
For those interested: readings on serpent handling

April 21 Culture and Diplomacy.
Rdg. “Accommodation or Capitulation? Italy Covers Nude Statues for Iran’s Leader.” CSM Jan. 2016; article on French food

Papers due
Additional notes:
Policy on Accommodations: In compliance with the Americans with Disabilities Act (ADA), students who require reasonable accommodations to properly execute coursework must register with Student Accessibility Services (SAS) -- in Boca Raton, SU 131 (561-297-3880); in Davie, LA 131 (954-236-1222); in Jupiter and all Northern Campuses, SR 111F (561-799-8585) – and follow all SAS procedures.
Academic Integrity Policy: Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty is considered a serious breach of these ethical standards, because it interferes with the university’s mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the university community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see University Regulation 4.001 at the following address: http://www.fau.edu/ctl/4.001_Code_of_Academic_Integrity.pdf
Classroom Etiquette Policy: In order to enhance and maintain a productive atmosphere for education, personal communication devices, such as cellular telephones and pagers, are to be disabled in class sessions.

Florida Atlantic University policies regarding incomplete grades can be found in the University Catalog. Late work is subject to a grade reduction.

	IDS 3332 Honors Law, Culture and Human Rights

	Professors Rachel Corr and Mark Tunick
 Spring 2017
Fridays TBA

Room TBA

3 credit version

Course Objective: To give students a better understanding of the arguments for and against cultural relativism, claims that there are universal human rights, and the issue of to what extent the law should recognize cultural and human rights claims. In addition to considering general theories we will focus on specific legal cases in which cultural differences came into play.
Description: This course focuses on how legal systems do and should cope with people of different cultures. For example, should we allow a cultural defense to people who violate U.S. law while engaging in practices that are a legitimate and accepted part of their native culture, on the ground that complying with the law for them is more difficult? How far should governments go to accommodate the cultural practices of foreign diplomats? To intervene in cultural practices that violate human rights? What are the costs of accommodating people of different cultures, and what are the costs if instead we force them to assimilate? Are people accountable for the way in which they are brought up? Are there universal standards of justice that should be common to any legal system, or should we rather say that concepts such as justice, due process, and law are socially constructed and vary among different societies, with no particular conception having any more intrinsic value than another? The class will be discussion based, and students must come to class prepared to discuss the day's readings. This 3-credit course counts toward the Honors College critical inquiry seminar requirement and also serves as an elective in the Law and Society concentration.
Requirements: Attendance and participation in class discussion is required. Grades will be based on 3 papers, each 6 pages in length (25% each), and on in-class essays/quizzes and participation in class discussion (25%). Excessive absences will result in a reduced grade for the course. Late papers will be marked down.

Course Grade: Letter Grades

A

90 - 100%

B+

87 - 89%

B

80 - 86%

C+

77 - 79 %

C

70 - 76%

D+

67 - 69%

D

60 - 66%

F

<60%

Note of Honors Distinction: This course differs substantially from the non-Honors version. It contributes to the Honors College’s distinct critical inquiry seminar requirement by being team-taught from faculty in two distinct disciplines. The writing component of the course will be much more demanding, and will prepare students for upper-division college writing and for work on the Honors Thesis. Students will be exposed to vocabulary of a specifically theoretical nature, will read primary works, and will be expected to comprehend these new concepts and to deploy these new terms in their own critical thinking and writing. Most importantly, this course will reflect the interdisciplinary nature of Honors education and will inculcate critical attitudes and skills that will teach you how to learn for yourself.

Readings: Readings will be available through Canvas. In addition, the following books will be used: Geri-Ann Galanti, Caring for Patients from Different Cultures; John Hawley, Sati: The Blessing and the Curse; Clifford Williams, Free will and Determinism: A Dialogue; Elizabeth Warnock Fernea, Guests of the Sheik. Some online materials require you to use a computer within the FAU domain or, if you use a computer not on campus, to use a proxy. Complete court cases are available online at westlaw or lexis-nexis via the online library database.

Office Hours: Corr: tba; Tunick: tba. Email: rcorr@fau.edu ; tunick@fau.edu
Honor Code: Students agree to adhere to the honor code, available online at http://www.fau.edu/honors/academics/honor-code.php

Schedule:
Jan. 13 Introduction and in-class discussion.
Handout: “Swiss boys' refusals to shake female teacher's hand prompt $5,000 Fine.” CSM May 2016; Howard French, ‘A Cultural Clash Forces Korea to Beware of Dog’, NYT Dec. 13, 2001
Breakout into groups to debate issues.
Jan. 20 What is culture? Relativism vs. Universalism
Rdg: Galanti, ch. 1; Ruth Benedict and Walter Stace, “Debate on Moral Relativism”(BB); Laura Nader: “Human Rights and Moral Imperialism”; George Kateb, ‘Notes on pluralism’, Social Research 61:3 (1994); Michael Rosen, Dignity: Its History and Meaning (Harvard UP, 2012), ch. 3 “Duty to Humanity”
Jan. 27 The Concept of False Consciousness
Video: Star Trek Next Generation, “Half a Life”
Rdg: Marvin Harris, Cows, Pigs, Wars and Witches, pp. 11-45 (BB); Korn and Korn, ‘Where People Don’t Promise’, Ethics 93:445-50 (1983); Karl Marx, German Ideology

Feb. 3 Should there be a Cultural Defense?
Rdg: Michelle Moody-Adams “Culture, Responsibility, and Affected Ignorance,” Ethics 104:291-309 (1994)(BB); Lambert v. California 355 US 225 (1957); Sanford Kadish, ‘Excusing Crime’ in Blame and Punishment (1987); Williams, Free Will and Determinism: A Dialogue
Paper 1 Due.
Feb. 10 Cultural Defense: Cases
Rdg: Maine v Khargar, 679 A 2d 81 (1996); Readings on the case of Fumiko Kimura and oyako-shinju (BB); the cases of Dong Lu Chen and Helen Wu (BB); Choua Ly, ‘Comment: The Case of the Hmong in America’, 2001 Wis. L. Rev. 471 (2001)
Feb. 17 Health Care and culture
Rdg: Galanti, Caring for Patients from Different Cultures

Feb. 24 Female Genital Mutilation
Rdg: Fuambai Ahmade, “Rites and Wrongs: An Insider/Outsider Reflects on Power and Excision; From Female “Circumcision” in Africa: Culture, Controversy, and Change. Edited by Bettina Shell-Duncan and Ylva hernlund. London: Lynne Rienner Publishers 2001. Susan Okin, “Is Multiculturalism Bad for Women?”; Shweder, ‘What About Female Genital Mutilation?’; “The Seattle Compromise: Multicultural Sensitivity and Americanization,” 47 Duke L. J. 717 (1998)

Mar. 3 The Veil: Islam and human rights
Rdg: Fernea, Guests of the Sheik; Lila Abu-Lughod: ‘Do Muslim Women Really Need Saving?’, American Anthropologist 104(3):783-790 (2002); Video: Veil of Revolution; God Fights Back

March 10 Spring Break

March 17 Sati
Rdg: John Hawley, Sati: The Blessing and the Curse
Film: Taboo (forms of punishment)
Paper 2 due in class.

March 24 Honor Killings
Rdg: Catherine Warrick, The Vanishing Victim: Criminal Law and Gender in Jordan, Law & Society Review, Vol. 39, No. 2 (Jun., 2005), pp. 315-348(BB); additional readings on current cases of honor killings in the U.S.
March 31 Culture, Religion, and the 1st Amendment (1)
Rdg: Wisconsin v. Yoder, 406 US 205 (1972)(BB); Sean Hamill, “Religious Freedom vs. Sanitation Rules,” New York Times, June 14, 2009, online; U.S. v. Lee, 455 US 252 (1982)(BB); Osman v. JFC Inc. (2009 WL 5091919 (Minn. App.)(BB); State of Minnesota vs Tenerelli, 598 NW 2d 668 (1999)(BB); Bowen v. Roy, 476 US 693 (1986)(BB)

Apr. 7 Culture, Religion, and the 1st Amendment (2)
Rdg: Sherbert v. Verner (374 US 398); People v. Singh (516 NYS 2d 412); US v Seeger (380 US 163); Lyng v Northwest Indian Cemetery Prot Assn (485 US 439)
April 14 Legal Pluralism and Indigenous Rights in Latin America: Guest Speaker, Balthazar Jimenez
Rdg: Swann v. Pack and discussion (BB); readings on serpent handling; Shapiro: Courts: A Comparative and Political Analysis, ch. 4
April 21 Culture and Diplomacy.
Rdg. “Accommodation or Capitulation? Italy Covers Nude Statues for Iran’s Leader.” CSM Jan. 2016; Waldron, ‘Minority cultures and the cosmopolitan alternative’, Univ of Michigan J of Law Reform 25:751-93 (1992); article on French food
Paper 3 due
Additional notes:
Policy on Accommodations: In compliance with the Americans with Disabilities Act (ADA), students who require reasonable accommodations to properly execute coursework must register with Student Accessibility Services (SAS) -- in Boca Raton, SU 131 (561-297-3880); in Davie, LA 131 (954-236-1222); in Jupiter and all Northern Campuses, SR 111F (561-799-8585) – and follow all SAS procedures.

Academic Integrity Policy: Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty is considered a serious breach of these ethical standards, because it interferes with the university’s mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the university community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see University Regulation 4.001 at the following address: http://www.fau.edu/ctl/4.001_Code_of_Academic_Integrity.pdf
Classroom Etiquette Policy: In order to enhance and maintain a productive atmosphere for education, personal communication devices, such as cellular telephones and pagers, are to be disabled in class sessions.

Florida Atlantic University policies regarding incomplete grades can be found in the University Catalog. Late work is subject to a grade reduction

FAUnewcrseUG—Revised August 2006

