PSC 405, WMS 405--International Human RightsPRIVATE

Fall 2003

Dr. Barron Boyd

Mitchell Hall 109 , ext. 4293

States Parties condemn discrimination against women in all its forms, agree to pursue by all appropriate means and without delay a policy of eliminating discrimination against women...

--Convention on the Elimination of all Forms of Discrimination Against Women (CEDAW), 3 September 1981

That women’s rights as human rights could become a legitimate subject for an international treaty is one of the defining characteristics of the post-World War II era. Previously, power, fueled and guided by national self-interest, was considered to be the sole motivating factor for international relations. Aside from the inviolability of sovereignty and a general recognition of the primacy of power, there was little consensus about international norms of conduct, and even less about what was acceptable domestic behavior. States, and rulers, were free to treat their citizens as they saw fit. The Westphalian principal of sovereignty led to that of non-intervention, and this created a situation where “each equal sovereign had an equal right to be monstrous his subjects.” Other states had neither a right nor an obligation to do anything about it.

.

Today, few would argue that apartheid was a purely internal affair for South Africa, or that ethnic violence amounting to genocide in the “Great Lakes” region of Africa is not the concern of the international community. China’s human rights record hampers its commercial relations with the United States. Ethnic Cleansing is cause for international military intervention in the Balkans and people are put on trial for “Crimes Against Humanity.”

Protests against child labor in Indonesia threaten Nike’s position in the athletic shoe market (and Michael Jordan’s reputation). Forced child prostitution in Thailand is cause for international conferences and inquires, as is the treatment of “indigenous” populations around the world. As we shall see in the powerful book by Fauziya Kassindja, Do they Hear You When You Cry the practice of female circumcision in Africa was a reason for a women to claim political asylum in the US. In each of these cases, the claim was made that these practices were not just wrong, but a violation of “human rights.”

Clearly the international environment has changed profoundly in the last half-century. As long as the principal of “non-intervention” held sway, there could be few universal standards of behavior; with the almost complete permeably of national borders of today, human rights have become global standards for acceptable behavior. But even a human rights violation as egregious as genocide is often difficult to counteract via international agreement. As Samantha Power’s A Problem From Hell shows, even the United States a self-proclaimed bastion of human rights, is often slow to ratify an international agreement pertaining to the reviled practice.

The human rights movement has made an enormous difference in the way states behave, or at least in the normative environment in which they exist. And, given the number of states in the world (the UN has 191 member states) and the diversity and complexity of the globe’s political systems, religions, and cultural practices, this entire process was enormously complex and controversial.

This course will examine many of the complex and controversial issues regarding the emergence of the contemporary international human rights regime. Writing in the Introduction to Michael Ignatieff’s book Human Rights as Politics and Idolatry, Amy Gutmann frames the set of questions with which we will deal in this course:

What is the purpose of human rights? What should their content be? When do violations of human rights warrant intervention across national boundaries? Is there a single moral foundation for human rights that spans many cultures or are there many culturally specific moral foundations, or none? In what sense, if any, are human rights universal? (p.viii)

We begin with a brief look at the philosophy of rights, discussing how to define rights in general and human rights in particular. Using Mary Ann Glendon’s study of the Eleanor Roosevelt and the drafting of the Universal Declaration of Human Rights as a point of departure, we also review existing international treaties on human rights. Our class discussions will focus on rights about which there is a great deal of international consensus (such as the right not to be tortured) and rights over which there is much disagreement (such as the right to health care). We will also discuss whether rights are accorded to individuals or groups and how rights are guaranteed.

In the second part of the course we will focus on two specific cases. We will examine both the international anti-apartheid movement and the effort to secure women's rights as international human rights. The situation in South Africa will provide a prime example of a human rights “success story” (maybe). The prize winning book, Kaffir Boy by Mark Mathabane, will describe in powerful terms what apartheid was like in South Africa and implicitly raise the question of how a society comes to grips with its past. How does a country like South Africa deal with the enormous violations of human rights that have been committed in the past and deal with the future?

An examination of the women’s rights movement will illustrate the dynamic process by which a category of “rights” gets defined. Recent developments in human rights discourse have sought to consider such issues as domestic violence, abortion, and genital mutilation as subjects for international human rights norms and treaties. Some argue these are cultural practices with domestic relevance but are not fit subjects for international accords and efforts to create such norms are nothing more than efforts to impose a "western agenda" on the rest of the world.

This will illuminate a number of aspects of "rights talk" and force us to confront a series of critical issues such as the distinction between "public" and "private" behavior, domestic and international concerns, and cultural relativism/internationalism.

The course will conclude with student- centered discussion of various human rights issues around the world.

This course will have a Service Learning component. In order to get an idea about the role non-government organizations play in the globalization of human rights, everyone will be required to work at least 10 hours with the campus Amnesty International Chapter and/or the local refugee services agency. Students will also have to write a series of essays and keep a journal of their experiences. Here are a set of documents that will assist you in your essays and/or in selecting a placement:

Convention Relating to the Status of Refugees
Declaration on Territorial Asylum (14 Dec 1967)

Protocol Relating to the Status of Refugees

Protocol I Relating to the Status of Refugees (31 Jan 1967)
Information on the Somali Bantu
Information on Amnesty International
The course will also use www.blackoard.lemoyne.edu. Posted on this will be syllabi, assignments, emails, and useful web sites. Please check it daily.

Texts:
Samantha Power, A Problem from Hell. Harper Collins, 0060541644

Fauziya Kassindia, Do they hear you when you cry? Delta 0385319940

Mary Ann Glendon, A World Made New. Random House 0375760466
Mark Mathabane, Kaffir Boy. Touchstone 0684848287

Michael Ignatieff, Human Rights as Politics and Idolatry. Princeton UP 0691114749

Additional readings will be handed out in class or available on line.

All primary source documents (Treaties, Covenants, Conventions, etc.) can be found at Yale University Law School’s Avalon Project: Project Diana. http://www.yale.edu/lawweb/avalon/diana/index.html
Grades: Grades will be based upon a combination of papers, exams and class presentations and participation.

Book Reviews: Class participants must write reaction papers (3-5pp.) to three of the five books to be read during the semester.

Midterm--There will be a midterm after the “theoretical” portion of the class is complete to insure that we all understand the basic issues and concepts of human rights.

Class presentations: Each class member will have to make one “major” presentation on a human rights treaty, covenant, or agreement of their choice. She will become an expert on this treaty and will make a presentation to the class on the document. This presentation will include a discussion of the historical context of the covenant, its “legislative” history, its content, and its seeming effectiveness. This presentation will be transformed into a 5-page paper.

Final Paper--Everyone will do a major research paper on a topic that interests them and present the findings to the class.

The class will determine the precise weight of these exercises.

Class format: The class will be a seminar with a maximum of discussion and a minimum of lecturing. Student involvement and discussion will be encouraged.

Special Needs:

In coordination with the Academic Support Center (ASC), reasonable accommodations are provided for qualified students with disabilities. Please register with the ASC office for disability verification and determination of reasonable accommodations. After receiving your accommodation form from the ASC, you will need to make an appointment with me to review the form and discuss your needs. Please make every attempt to meet with me within the first week of class so you accommodations can be provided in a timely manner. You can either stop by the ASC, Library, 1st floor, or call (445-4118-voice or 445-4104-TDD) to make an appointment.

Course Outline

Aug. 27:
Introduction--Overview

Powerpoint on Human Rights
Sept.3: What are human rights? And what good are they?

Readings: Claude and Weston, 1-54. (Electronic library reserve)

Encyclopedia of Ethics: Human Rights; International Justice; Rights (all on Library electronic reserve)

Glendon, A World Made New. 1-170.

The first few weeks of class include a discussion of the various types of human rights--civil/political, (blue) economic/social (red), environmental (green). Special attention is paid to how women’s rights are similar to and different from those kinds or rights--e.g. Are women’s rights subsumed under discussions of rights generally, or do they deserve their own category of “rights talk”.

A Question of Rights: The UN Declaration—video and then discussion

Questions for the Day:

Philosophical: If you are marooned on an island, alone, do you have human rights?

Practical: What is the difference between a Covenant, a Treaty, a Protocol, a Convention and a Declaration?

What does it mean when a state party signs a treaty; ratifies a treaty? Accedes to a treaty? What are the advantages/disadvantages of acceding to a treaty with reservations?
Sept. 10: Where do rights come from?

The human rights “regime”.

Reading: Glendon, 173-241.

Charles A. Baylis.Towards an International Bill of Rights Public Opinion Quarterly, Vol. 8, No. 2. (Summer, 1944), pp. 244-253

Basic Documents:
 Charter of the United Nations (26 June 1945)

 Universal Declaration of Human Rights

Vienna Declaration and Programme of Action (1993) - World Conference on Human Rights
First Generation or “Blue” Rights

International Covenant on Civil and Political Rights

Convention Against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment

Convention on the Prevention and Punishment of the Crime of Genocide (9 Dec 1948)
Second Generation or “Red” Rights”

International Covenant on Economic and Social and Cultural Rights

Universal Declaration on the Eradication of Hunger and Malnutrition

Third Generation or “Green Rights”

Declaration on Social Progress and Development (11 Dec 1969)

Declaration on the Right to Development (4 Dec 1986)

Draft Declaration of Principles on Human Rights and the Environment, 1994

Declaration on the Right of Peoples to Peace (12 Nov 1984)

Questions for the Day—what role does the UN have in the promulgation and extension of global Human Rights? Individual States?

What is the major difference between the various categories of rights?

Sept. 17: Human rights as a challenge to sovereignty

Reading: Samantha Power: A Problem From Hell, all
Second Optional Protocol to the International Covenant on Civil and Political Rights, aiming at the abolition of the death penalty (15 Dec 1989)
Safeguards guaranteeing protection of the rights of those facing the death penalty (25 May 1984)

Questions for the day: Why did it take the US so long to accede to the Genocide Convention? What does this tell us about the tension between sovereignty and the universality of rights?

Should the US subordinate its own political/judicial process to international norms?

Sept 24:
Discussion: Michael Ignatieff, Human Rights as Politics and Idolatry
Winin Pereira, Inhman Rights: The Western System and Global Human Rights Abuse (handout)

Questions for the day: Are human rights, as Pereira claims, a western ideal designed to subtlety exert control over the rest of the world?

Oct. 1:
Case Study: South Africa

Mathabane, Kaffir Boy.

Eiselin, "Harmonious Multi-community...

Video: Witness to Apartheid

Questions: What types of rights would Mathabane consider to be essential human rights?

Oct. 8:
The anti apartheid struggle—a global push for human rights.

Documents:

Declaration on Fundamental Principles concerning the Contribution of the Mass Media to Strengthening Peace and International Understanding, to the Promotion of Human Rights and to Countering Racialism, Apartheid and Incitement to War(28 Nov 1978)

Declaration on the Elimination of All Forms of Racial Discrimination (20 Nov 1963)
Declaration on Race and Racial Prejudice (27 Nov 1978)
International Convention against Apartheid in Sports (10 Dec 1985)
International Convention on the Elimination of All Forms of Racial Discrimination (7 March 1966)

International Convention on the Suppression and Punishment of the Crime of Apartheid (18 July 1976)

Oct. 15: The South African Constitution of 1996 and after

South African Constitution
Midterm Exam

Oct. 22: Case Study: What are Woman's Rights and why do they qualify as International Human Rights?

Charlotte Bunch "Women's Rights as Human Rights: Toward

A Re-Vision of Human Rights"

Treaties/conventions, etc. on Women’s Rights”

Convention on the Political Rights of Women

Declaration on the Elimination of Discrimination against Women
Convention for the Suppression of the Traffic in Persons and of the Exploitation of the Prostitution of Others (25 July 1951)

Convention on the Elimination of All Forms of Discrimination Against
Women

Questions for the Day: Are Women’s Rights really a unique set of rights that deserve special protection? Why or why not?

Oct. 29: Women's Rights: How does the idea move forward?

Female Genital Cutting

The Issue: What is it?

Female Genital Mutilation

Medical Reports

Where is it practiced?

Prevalence Rates

Global Actors: The role of the United Nations and its Agencies

Female Genital Mutilation: a Joint WHO’UNICEF/UNFPA Statement

WHO FGM page

Women’s Health as a special issue

National Actors:

FGM in America

National Women’s Health Information Center

INGO’s (International Non-Governmental Organizations)

Female Genital Cutting Network

Amnesty International

World Medical Association Policy
Rainbo
James Rachels, "the Challenge of Cultural Relativism"

R. Panikar "Is the Notion of Human Rights a Western

 Concept"

Questions for the day: What right to outsiders have to question traditional cultural practices of others?

Nov. 5: Women's Rights: The Challenge to International Patriarchy, Sovereignty?

Kassindja, Do They Hear You When You Cry (all)

Nov. 12:
Class presentations

Nov. 19:
Class presentations

Dec. 3:

Class presentations

