R. Hassmann GS/PO 650 Fall 2005

Rhoda E. Howard-Hassmann, Ph.D., FRSC,
Canada Research Chair in Global Studies and Political Science

COURSE OUTLINE
PO 650: INTERNATIONAL HUMAN RIGHTS

Global Studies and Political Science
Wilfrid Laurier University

Waterloo, Ontario, Canada

Fall 2005, Mondays 2:30-5:15 P.M.
Classroom: Woods 5-203 (Dean’s Conference Room)
Office: Woods 3-201D
Office Hours: Tuesdays 10:00 A.M. to 1:00 P.M.
Telephone: (519) 884-0710, extension 2780
Email: hassmann@wlu.ca

Administrative Assistant: Wendy Webb

Office: Woods 3-114

Telephone: (519) 884-0710, extension 3185

Email: wwebb@wlu.ca
Hours: M – R, 8:30 A.M. – 1:15 P.M.

Summary:

This interdisciplinary course focuses on contemporary social and political issues to do with human rights. The course will open with an overview of the philosophy of human rights, followed by discussion of the history of human rights, the international law of human rights, and the role of human rights in foreign policy. It will continue with the question of human rights and cultural relativism, especially regarding Islam; group rights, and controversies over women and children's rights and gays' and lesbians(rights. The last part of the course will discuss economic rights, including human rights and development, human rights and globalization, and the social movement for economic human rights.

Texts
David P. Forsythe, Human Rights in International Relations, New York: Cambridge, 2000 (pb)
Coursepack: readings selected by Dr. Hassmann.

Requirements

Requirements will include the following, although some changes may be made after discussions with the class. Students will be expected to read about 100 pp./week.

Weekly Comments: 40% (forty per cent)

Students must submit a weekly written comment of about 750 words (3 pp. double-spaced) on the readings.
Class participation: 10% (ten per cent)

Consistent attendance and participation in discussion by all students is necessary to the success of this seminar class. Students are expected to attend all classes. Students who must miss class will be expected to write a critical essay of about 1500 words for the missed class, rather than the 750 word-commentary.
Research paper: 50% (fifty per cent)

Proposal (average grade of two drafts): 10 per cent.

Due dates: First draft: October 17, 2005, in class

 Second draft (if required): October 31, 2005, in class

Final term paper: 40 per cent.

Length: 30 pages (about 7,500 words).
Optional draft due date: November 21, 2005
Students have the option of submitting a draft paper to Dr. Hassmann. She will not assign a grade to the draft, but she will make suggestions for improvements.

Final Paper due date: Monday, December 19, 2005, 9:00 A.M. (via email)
Test and Examinations: None.

FAILURE TO COMPLETE ANY ONE OR MORE INDIVIDUAL REQUIREMENT CONSTITUTES FAILURE OF THE COURSE AS A WHOLE.

Rules and Other Information
Students are expected to adhere to Wilfrid Laurier University rules regarding academic dishonesty, religious holidays, and accommodations for disabilities.

Special Needs:
Students with disabilities or special needs are advised to contact Laurier's Special Needs Office for information regarding its services and resources. Students are encouraged to review the Calendar for information regarding all services available on campus.

Plagiarism:
Wilfrid Laurier University uses software that can check for plagiarism. Students may be required to submit their written work in electronic form and have it checked for plagiarism.

Extensions
There will be no extensions on assignments except for illness or severe personal extenuating circumstances. In the event of a weather emergency, students will be expected to submit their assignments via email. Otherwise, twenty per cent of the total possible mark will be deducted from assignments for each day they are late, including weekends and holidays (except religious holidays). Students are expected to take account of the possibility of computer or printer failure in planning their time.
Foot Patrol
After class call 886-FOOT for a walk or drive home - No Walk is Too Short or Too Long!!!

COURSE SCHEDULE
N.B. Readings are listed below by author. The complete list of readings in the Coursepack is appended to this course outline.
Week 1: Sept. 12: Introduction to the Course, Instructions for Assignments
Discussion of Universal Declaration of Human Rights (handout)
UNIT I: PHILOSOPHY, LAW AND PRACTICE OF HUMAN RIGHTS

Week 2: Sept. 19: The Philosophy of Human Rights

Donnelly ("Theories"); Cranston; Nordahl; Locke; Marx; Kant
Week 3: September 26: The History of Human Rights
Forsythe chapters 1 and 2; Lukes; Lauren
Week 4: October 3: The International Law of Human Rights
Forsythe, chapters 3, 4, Hastrup
(October 11, no classes: Thanksgiving holiday)
Week 5: October 17: Human Rights and Foreign Policy

Forsythe ch. 6; Stairs; Howard and Donnelly
First Draft Proposal Due
UNIT II: CULTURAL RELATIVISM
Week 6: October 24: Cultural Relativism, Islam and Human Rights
Pollis and Schwab; Wiredu; Howard-Hassmann 2004; Barbieri; Mayer
Week 7: October 31: Group Rights (the Chinese Critique;
 Indigenous Peoples' Rights)
Li; Xia; Donnelly 2003; United Nations, Draft Declaration on the Rights of Indigenous Peoples; Hannum: Zion
Second Draft Proposal Due (if required)

Week 8: November 7: Women(s and Children's Rights

United Nations, CEDAW, 1979; UN "Resolution, 1993": UN Declaration on Children's Rights; Mertus, Bales; Arat
Week 9: November 14: Gay and Lesbian Rights
Sanders; Day; Weeks; Howard-Hassmann, "Gay Rights", 2001; Howard-Hassmann "The Gay Cousin" 2001

UNIT III: ECONOMIC RIGHTS
Week 10: November 21: Economic Rights, Development, Globalization
United Nations, Convention on Economic, Social and Cultural Rights; United Nations Declaration on the Rights to Development; Donnelly, 1989; Held and McGrew; Sen, ch. 2; Howard-Hassmann 2005 (The Second Great Transformation;"
Optional Draft Paper Due

Week 11: November 28: International Business and Human Rights
Forsythe ch. 8; Chan, Spar, Pangalangan, Gibney; Johnston
Week 12: December 5: Social Movement for Human Rights (Half class and wrap-up)
Forsythe, ch.7; Winston; Buxton
LIST OF MATERIALS IN COURSEPACK (in order of their use in the course)

1. Jack Donnelly, "Theories of Human Rights", chapter 2 of Donnelly, International Human Rights, 2nd ed., Boulder: Westview, 1998, pp. 18-35.

2. Maurice Cranston, "Human Rights: Real and Supposed," in Morton E. Winston, ed. The Philosophy of Human Rights , Belmont, CA: Wadsworth, 1989, pp. 121-128.

3. Richard Nordahl, "A Marxian Approach to Human Rights," in Abdullahi Ahmed An-Na'im, ed. Human Rights in Cross-Cultural Perspectives: A Quest for Consensus, Philadelphia: University of Pennsylvania Press, 1992,pp. 162-187.

4. John Locke, "The Second Treatise of the State of Nature," excerpted in Micheline R. Ishay, ed. The Human Rights Reader: Major Political Essays, Speeches and Documents from the Bible to the Present, New York: Routledge, 1997,pp. 93-104.

5. Karl Marx, "On the Jewish Question" and "The Communist Manifesto", excerpted in Micheline R. Ishay, ed. The Human Rights Reader: Major Political Essays, Speeches and Documents from the Bible to the Present, New York: Routledge, 1997, pp. 189-201.

6. Immanuel Kant, "Grounding for the Metaphysics of Morals," in Christine Koggel, Moral Issues in Global Perspective Scarborough: Broadview Press, 1999, pp. 494-502.

7. Steven Lukes, "Five Fables about Human Rights", in Stephen Shute and Susan Hurley, eds., The Oxford Amnesty Lectures 1993 New York: Basic Books, 1993, pp. 19-40.

8. Paul Gordon Lauren, "Proclaiming a Vision: The Universal Declaration of Human Rights," chapter 7 of Lauren, The Evolution of International Human Rights: Visions Seen, Philadelphia: University of Pennsylvania Press, 1998, pp. 205-40.

9. Kristin Hastrup, "Representing the Common Good: The Limits of Legal Language," in Richard Ashby Wilson and Jon P. Mitchell, eds. Human Rights in Global Perspective: Anthropological Studies of Rights, Claims and Entitlements, New York: Routledge, 2003, pp. 16-32.

10. Denis Stairs, "Myths, Morals and Reality in Canadian Foreign Policy," International Journal, vol. 58, no.2, spring 2003, pp. 239-56.

11. Rhoda E. Howard and Jack Donnelly, (Confronting Revolution in Nicaragua: U.S. and Canadian Responses(, Carnegie Council on Ethics and International Affairs, Case Studies in Ethics and International Affairs, no. 7, 1990.

12. Adamantia Pollis and Peter Schwab, (Human Rights: A Western Construct with Limited Applicability(, in Pollis and Schwab, eds., Human Rights: Cultural and Ideological Perspectives, Praeger: New York, 1980, pp. 1-18.
13. Kwasi Wiredu, "An Akan Perspective on Human Rights," in Wiredu, Cultural Universals and Particulars: An African Perspective, Bloomington: Indiana University Press, 1996, pp. 157-71.

ONLINE – Net Library

14. Rhoda E. Howard-Hassmann, (The Flogging of Bariya Magazu: Nigerian Politics, Canadian Pressures, and Women(s and Children(s Rights(, Journal of Human Rights, vol. 3, no. 1, March 2004, pp. 3-20.

ONLINE – Taylor & Francis

(http://journalsonline.tandf.co.uk.libproxy.wlu.ca/app/home/contribution.asp?wasp=2822da262a104f61af01ae0c40c71bd4&referrer=parent&backto=issue,2,11;journal,3,11;linkingpublicationresults,1:300256,1)

15. William Barbieri, (Group Rights and the Muslim Diaspora(, Human Rights Quarterly, vol. 21, no. 4, November 1999, pp. 907-26.

ONLINE – Project Muse (http://muse.jhu.edu.libproxy.wlu.ca/journals/human_rights_quarterly/v021/21.4barbieri.html)

16. Ann Elizabeth Mayer, "Islamic Tradition and Muslim Reaction to Human Rights", chapter 3 of Mayer, Islam and Human Rights: Tradition and Politics, 3rd. Ed., Boulder: Westview, 1999, pp. 39-62.

17. Li Buyun, "On Individual and Collective Human Rights," in Peter R. Baehr, Fried van Hoof, Liu Nanlai and Tao Zhenghua, eds. Human Rights: Chinese and Dutch Perspectives (The Hague: Martinus Nijhoff, 1996) pp. 119-132.

18. Xia Yong, "Human Rights and Chinese Tradition," in Peter R. Baehr, Fried van Hoof, Liu Nanlai and Tao Zhenghua, eds. Human Rights: Chinese and Dutch Perspectives (The Hague: Martinus Nijhoff, 1996) pp. 77-90.

19. Jack Donnelly, (Group Rights and Human Rights(, in Donnelly, Universal Human Rights in Theory and Practice, Second Edition, Ithaca, N.Y.: Cornell University Press, 2003, pp. 204-24.

20. United Nations, Draft Declaration on the Rights of Indigenous Peoples

21. Hurst Hannum, "Indigenous Rights", in Gene M. Lyons and James Myall, eds. International Human Rights in the 21st Century: Protecting the Rights of Groups, Lanham, Maryland.: Rowman and Littlefield, 2003, pp. 72-99.

22. James W. Zion, "North American Indian Perspectives on Human Rights," in Abdullahi Ahmed An-Na'im, ed. Human Rights in Cross-Cultural Perspectives: A Quest for Consensus, Philadelphia: University of Pennsylvania Press, 1992, pp. 191-220.

23. United Nations, Convention on the Elimination of All Forms of Discrimination against Women, 1979.

ONLINE – http://www.un.org/womenwatch/daw/cedaw/text/econvention.htm

24. United Nations, (Resolution Adopted by the General Assembly, 48/104: Declaration on the Elimination of Violence against Women(, 1993.

ONLINE – http://www.un.org/documents/ga/res/48/a48r104.htm
25. United Nations, Convention on the Rights of the Child, 1989

ONLINE – http://www.unhchr.ch/html/menu3/b/k2crc.htm
26. Julie Mertus, "State Discriminatory Family Law and Customary Law," in Julie Peters and Andrea Wolper, eds. Women's Rights: Human Rights New York: Routledge, 1995, 135-48.

27. Kevin Bales, "Thailand: Because She Looks Like a Child", chapter 2 in Bales, Disposable People: New Slavery in the Global Economy, Berkeley: University of California Press, 1999, pp. 34-79.

28. Zehra F. Arat, "Analyzing Child Labor as a Human Rights Issue: Its Causes, Aggravating Policies, and Alternative Proposals", Human Rights Quarterly, vol. 24, no. 1, February 2002, pp. 177-204.

ONLINE – Project Muse

(http://muse.jhu.edu.libproxy.wlu.ca/journals/human_rights_quarterly/v024/24.1arat.html)

29. Douglas Sanders, (Getting Lesbian and Gay Issues on the International Human Rights Agenda(, Human Rights Quarterly, vol. 18, no. 1, February 1996, pp. 67-106.

ONLINE – Taylor & Francis

(http://taylorandfrancis.metapress.com.libproxy.wlu.ca/app/home/contribution.asp?wasp=0d16bc3124d74af5856246bfef1bc87c&referrer=parent&backto=issue,3,10;journal,31,42;linkingpublicationresults,1:107838,1)

30. Shelagh Day, (Women(s Sexual Autonomy: Universality, Sexual Rights and Sexual Orientation at the Beijing Conference(, Canadian Women(s Studies, vol. 16, no. 3, summer 1996, pp. 46-54.

31. Jeffrey Weeks, (The Construction of Homosexuality(, in Steven Seidman, ed. Queer Theory/Sociology, Cambridge, MA: Blackwell, 1996, pp. 41-63.

32. Rhoda E. Howard-Hassmann, (Gay Rights and the Right to a Family: Conflicts Between Liberal and Illiberal Belief Systems(, Human Rights Quarterly, vol. 23, no. 1, February 2001, pp. 73-95.

ONLINE – Project Muse

(http://muse.jhu.edu.libproxy.wlu.ca/journals/human_rights_quarterly/v023/23.1howard.html)

33. Rhoda E. Howard-Hassmann, "The Gay Cousin: Learning to Accept Gay Rights," Journal of Homosexuality, vol. 42, no.1, 2001, pp. 127-49.

34. United Nations, Declaration on the Right to Development, 1986

ONLINE – http://www.unhchr.ch/html/menu3/b/74.htm

35. United Nations, Covenant on Economic, Social and Cultural Rights, 1966.

ONLINE – http://www.unhchr.ch/html/menu3/b/a_cescr.htm

36. Jack Donnelly, "Development-Rights Tradeoffs: Needs and Equality", in Donnelly, Universal Human Rights in Theory and Practice , Ithaca, N.Y.: Cornell University Press, 1989, pp. 163-83.

37. Amartya Sen, ch. 2, (The Ends and Means of Development " in his Development as Freedom, New York: Alfred A. Knopf, 1999, pp. 35-53.

38. Barbara Rose Johnston, "Human Environmental Rights," in Adamantia Pollis and Peter Schwab, eds. Human Rights: New Perspectives, New Realities , Boulder: Lynne Rienner, 2000, pp. 95-113.

39. Rhoda E. Howard-Hassmann, "The Second Great Transformation: Human Rights Leapfrogging in the Era of Globalization", Human Rights Quarterly, vol. 27, no. 1, February 2005

ONLINE – Project Muse

(http://muse.jhu.edu.libproxy.wlu.ca/journals/human_rights_quarterly/v027/27.1howard-hassmann.html)

40. David Held and Anthony McGrew, (Globalization(, Global Governance, vol. 5, no. 4, Oct-Dec. 1999, pp. 483-96.

41. Mark Gibney, "Law, Ethics, and the Overseas Operations of U.S. Multinational Corporations", in Gibney, Five Uneasy Pieces: American Ethics in a Globalized World New York: Rowman and Littlefield, 2005, pp. 19-28.

42. Anita Chan, (Labor Standards and Human Rights: Chinese Workers under Market Socialism(, Human Rights Quarterly, vol. 20, no. 4, November 1998, pp. 886-904.

ONLINE – Project Muse

(http://muse.jhu.edu.libproxy.wlu.ca/journals/human_rights_quarterly/v020/20.4chan.html)

43. Debora L. Spar, "The Spotlight and the Bottom Line: How Multinationals Export Human Rights", Foreign Affairs, vol. 77, no. 2, pp. 7-12.

44. Raul C. Pangalangan, "Sweatshops and International Labor Standards: Globalizing Markets, Localizing Norms", in Alison Brysk, eds. Globalization and Human Rights, Berkeley: University of California Press, 2002, pp. 98-112.

45. Morton E. Winston, "Assessing the Effectiveness of International Human Rights NGOs: Amnesty International", in Claude E. Welch, Jr., ed. NGOs and Human Rights: Promise and Performance, Philadelphia, University of Pennsylvania Press, 2001, pp. 25-54.

46. Neil Buxton, "Debt Cancellation and Civil Society: A Case Study of Jubilee 2000," in Paul Gready, ed., Fighting for Human Rights London: Routledge, 2004, pp. 54-77.

 SEQ CHAPTER \h \r 1 SEQ CHAPTER \h \r 1 INSTRUCTIONS ON HOW TO WRITE TERM PAPER PROPOSALS
All students must submit proposals for their term paper. Your proposal is worth 10% of your final grade.

.

Students should briefly discuss their interests and possible topics with Professor Hassmann before writing the proposals. You may discuss your proposed topic with her during her office hours, during class break or before or after class. Do not start working on a proposal before clearing your topic with Dr. Hassmann.

The term paper proposal is due October 17, 2005 in class. The revised term paper (if required) is due October 31, 2005 in class. Dr. Hassmann will not be responsible for difficulties you may incur in research for your final papers, if she has not approved your proposal beforehand.

Instructions: Proposals should be 4-5 pp. They should include the following, in the order presented.
1.
A title (general topic). Make sure this topic is not too broad.

2.
The question you are asking. It is not enough merely to have a topic; you must have a question about that topic. Your question should be as narrow as possible to begin with: you can always expand it if you need to, but if your question is too broad you won’t know where to begin.

3.
A tentative hypothesis; that is, your tentative answer to your question. You should explain the logic behind your hypothesis as much as you can at this early stage. Your final paper does not have to confirm your original hypothesis. You may conclude that your original hypothesis was not correct.

4.
Where necessary, definitions of your key terms; e.g. cultural relativism, globalization (The definition can be your own, as long as you use it consistently.)

5.
A preliminary list of sub-titles. A paper of 30 pp. might include 4 or 5 subtitles.

6.
A preliminary bibliography. A good rule of thumb is that you should have as many references as there are pages in your essay.

Even at this early stage, you should have done some bibliographical work. Your bibliography and essay must incorporate relevant materials from the course readings. Aside from articles or chapters from your assigned texts, your bibliography might include official documents (e.g. UN Declaration on Development), non-governmental organization material (e.g. Sisterhood is Global), academic analyses (academic journal articles [e.g. Human Rights Quarterly] or specific chapters of books), and reports from weekly or daily news magazines or newspapers (NB. these should only be used when better sources are not available).

CRITERIA OF EXCELLENCE IN TERM PAPERS

Following is a list of what I look for in a term paper. The categories on this chart are for your assistance. They are not an exhaustive list of comments which can be made about a paper.

1. Originality of Thought
Is there evidence of original thinking?_________

Does the student use any original, unusual but pertinent sources?_________

Does the student ask any unusually perceptive questions?__________

Does the student criticize her/his author(s)’

sources?__________

logic?__________

evidence?__________

methodology?__________

2. Logic and Presentation
Introductory statement present?__________

Conclusion present?__________

Is presentation logical?__________

Is there a serious argument running through the paper?__________

Are student’s own views

Present?__________

Defended with empirical evidence?__________

Defended with logic?__________

3. Quality of Research
Adequate number of sources?__________

Are sources good quality?__________

Are sources up to date?__________

Are sources actually used in body of paper?

Appropriately?__________ (e.g. used to support argument)

Inappropriately?__________ (e.g. tacked on to end of paper)

4. Documentation
Is there a bibliography?__________

Is information in it

complete?__________

consistent?__________

accurate?__________

Are bibliographical sources listed in alphabetical order?__________

NB. Students must use a recognized documentation style.

Footnoting:

Are all quotations footnoted?__________

Do all quotations have opening and closing quotation marks?__________

Are all unusual or questionable facts/statements footnoted?__________

Are any paragraphs, sentences or phrases taken directly from sources without footnotes?__________

(Please use footnotes rather than endnotes)

NB. INCLUSION OF UNFOOTNOTED PARAGRAPHS, SENTENCES OR PHRASES IN YOUR WORK CONSTITUTES PLAGIARISM: THAT IS, ACADEMIC DISHONESTY.

5. Style
Are there subtitles?__________

Do subtitles properly indicate what the section is about?__________

Is paragraphing adequate?__________

Are there spelling mistakes?__________

Are there grammatical errors?__________

Does the student misuse words?__________

6. Basic presentation
Are pages numbered?__________

Is there a title page?__________

Including:

title?__________

name of student?__________

student number?__________

Student’s telephone number/email address?__________

 SEQ CHAPTER \h \r 1
WEEKLY COMMENTS
Each week, you must hand in a 750-word essay including thoughtful comments, questions or criticisms of the readings. You should be prepared to make these comments or criticisms, or pose the questions, in class. SEQ CHAPTER \h \r 1Students must bring two copies of these comments to class, one for them to refer to and one for Dr. Hassmann to refer to.
There are three purposes to these short comments:

1) Demonstrate that you have done the assigned weekly readings. You do not need to include a bibliography: parenthetical references (e.g Forsythe, p. 139) are sufficient.

2) Show that you have thought critically about the readings. Include critical comments and questions; make observations about what else you might like to learn to make sense of the readings.

3) Be prepared to lead class discussion. For each class, one or two students will be selected to lead discussion. Other will also be expected to contribute. Students will know in advance when it is their turn to lead discussion.

 SEQ CHAPTER \h \r 1 SEQ CHAPTER \h \r 1
1
PAGE
2
C:/human rights/PO 650 outline august 15 2005

