· ISDS – Investor-state dispute settlement in TPP

· Beyond the nation-state jurisdiction

· TPP over individual states

· English Spanish and French – no Japanese language

· WB dispute settlement (?) as the site and English as legal language – WB as a central site for dispute resolution
· Okinaw: America’s Japanese colony

· https://www.youtube.com/watch?v=8HZdVDTN_2Q
· Carl A. Trocki – Britain fought two wars with China to force it to import opium. The opium growth in India and shipped to China first by the British East India Company and after 1857 by the government of India helped Britain finance much of its military and colonial budgets in south and southeast Asia.

· Given the huge profits from the sale of opium, “without the drug, there probably would have been no British Empire”

· “World’s largest and most successful drug cartel” (Chalmers Johnson, Nemesis)

Chomsky – US attacked South Vietnam

· Domino effects that threaten the US interest in Southeast Asia – Indonesia then Japan’s dominance in the region

· This means US lost its WWII – original objective of what drove Japan to engage in attack on Pearl Harber

· UK as the major drug traffickers in 19th century

· Conquering India and Afghanistan by 1850s, securing the region for opium production

· Forcing China to accept it by 1850s (second Opium War)

· Subsidized the colonial rule in India, financed East India company, built up its navy

· Girld slaves from China plus slave labor were sold to America for intercontinental railroad construction, plus other British colonies in Asia and beyond

· One of reasons there are many Chinese descendnts in the world????

· Pig trade – US also exploited British colonial residues – procuring Chinese to work in their empire construction projects (construction of intercontinental railroad construction)

· North Asian integration – issue of concern – National security concern in 2003

· Harris report (Chomsky on N. Korea speech) in 2003?? Check

· USs’s obsession with Asia’s development

· India and China as the major manufacutirng commercial center prior to UK intrusion in 1700, and 1800s.

· The creation of commercian integration in the same region has been always Europe’s and the US’s concern for many years (for centuries)
· 1951 SF peace treaty

· who took part, 3 french colonies participated plus Pakistan and surilanka (ceylon)

· India refused to participate (against the system of US in Okinawa)

· Condition of reparation == Chomsky’s lecture on North korea and strategic economic regions including /north Korea

· In the Name of Democracy: US policies towards Latin America Under Reagan, Thomas Corathers

· See Chomsky for further information

· Unconventional warfare manual – one of them is (TC 18) –

· TC 18-01does not only reveal the strategy of militant US-Foreign Policy. It reveals the absolutely criminal nature of US Foreign Policy, the blatant commitment to committing war crimes, supporting terrorism, and the use of almost any conceivable form of brutal, murderous crimes if it suits US Interests. It is a training manual from the military archives of a nation, that is positioning itself as herald of freedom, democracy and human rights while abusing the UN Security Council to wage illegal wars.
· Julian Asange’s Wikileaks Files (August 2015) – “most important document is “unconventional warfare manual” involvement of IMF (connected to financial power), USAID (power connected to state dept.), diplomatic connections, commercial power, industrial power, all ranges of covert actions (surrogate elements) to topple the undesirable foreign government or nationalist elements in that country” – active military doctrine
· Palestine succeeded to put Israel on ICC prosecution
· 1,400 US military bases in more than 120 countries around the world (Julian Asange interview at RT).
· Operation Wheeler/Wallowa was a U.S. offensive operation during the Vietnam War,

launched on 11 September 1967 and concluding in February 1968. – led to Milai Massacare –Chomsky another 9/11

https://www.youtube.com/watch?v=k3DwzLjEWWQ
· Operation Menu – 1969-1970 bombing of Laos and Cambodia

· Operation Carlota – Cuba’s military operation in sending 35,000 troops to Angola to help MPLA to defeat Mobutu from the north and South African troops from the south, both of which were fully funded and supported by the U.S. in 1975, prior to 11/11/1975 election (3 factions fighting for the political power in the country)

· Documentary, Cuba- An Africa Odyssey part 1 and part 2

· Augusto Neto became its post-portugene era president based on socialist nationalism agenda

· Jose eduwaldo Do santos – abowed Marxist -- followed Neto’s death in 1980 – faced Reaganist feedback
· 1987, November, Cuba sent its troops to Angola, again, to kick South African troops from its border and Nambia as well (the country south of Angola and north of SA), doubling the Cuban forces in Angola
· Cuban withdrawal promised on the basis of releasing Nelson Mandela on agreements in January 1988, shortly before the rest of Reagan politics – information suppressed in the US media
· 10,000 Cubans died in Angola
· CUBA redistributed its land to 200,000 landless peasants who worked on these lands

· First family’s land confiscated was his parent’s lands, including United Fruit lands

· Students were sent to teach how to read and right to the Mountains
· David Vine, Base Nation. 2015 – US bases around the globe – Okinawa as a huge giant Military base

· General Butler – most outspoken general in the US military establishment “War is just a racket. A racket is best described, I believe, as something that is not what it seems to the majority of people. Only a small inside group knows that it is about. It is conducted for the benefit of the very few at the expense of the masses…I served in all commissioned ranks from second lieutenant to major-general. And during that period, I spent most of my time being a high class muscle-man for big business, for wall street and for the bankers. In short, I was a racketeer, a gangster for capitalism.”
· “I helped make mexico … safe for American oil interests in 1914. I helped make Haiti and cuba a decent place for the national city bank boys to collect revenues in. I helpd in the raping of half a dozen central American republics for the benefits of wall street … I helped purify Nicaragua for the international banking house of brown brothers in 1909-1912. I brought light to the domincan republic for American sugar interests in 1916. In china I helped to see to it that standard oil went its way unmolested.”

INTERNATIONAL LAW AND GLOBAL JUSTICE
SOCY & LGST 128M
Winter 2016
Instructor:

Hiroshi Fukurai, Professor of Sociology and Legal Studies

hfukurai@ucsc.edu, 831-459-2971

Office Hours: Tuesday, 2-5:00 p.m., or by appointment, 337 College Eight

Class Meeting:
Tuesday, Thursday 8-9:45 a.m., College Eight 254
Course Description:

This course examines the historical genealogy of international law, its origin and evolution through the projection of colonialism, nation-building, state-corporate predatory collaborations, inventions of remedial laws and policies (e.g., Alien Tort Claims Act, law of universal jurisdiction, UN conventions, etc), as well as the creation of international agencies and supra-national organizations such as the LN (the League of Nations), UN, WTO, IMF, WB, ICJ, and ICC, all of which continue to function as the “legitimized” system of global management.
This course relies on critical theories derived from the “Indigenist” or Fourth World perspectives and takes a full advantage of the method of historical genealogy devised by Friedrich Nietzsche (later exploited by Michel Foucault) applied to the analysis of the evolution and development of international law. The course also reviews TWAIL (Third World Approach to International Law), and a critical race theory pertained to “original” nations’ resistance and struggles against colonial predation – a conceptual framework for critically analyzing the Euro-American projection of international law in the creation of globalized economy and politics.

This course first traces the history of colonial expansionism from the formation of the geo-political entity called “Europe,” impacts of three Papal Bulls in 1400s for legitimizing territorial claims by Portugal and Spain, ensued global colonial projections by European powers, and to the present American imperial dominance in global economy and politics. Specific attention is given to the evolution of the concept of international law, and the rationale for its birth, development, application, and maintenance.

Critical attention is also given to the analysis of the roots underlying the emergence of “centralized statist construction” (called a “country” or a “nation-state” in today’s scholarly formulation). While the course examines varieties of past and present colonial domination and resistance in the world, the major focus of our analysis remains on the U.S. and its role in the creation, maintenance, and further manifestation of state-sponsored terrorism and predation through the use of propaganda clothed in international humanitarian legal rhetoric around the globe.
Grading:

This course is designed to be intellectually demanding and rigorous. Final evaluations will be based on the research paper on international legal order and the foundation for global justice (60%, i.e., a concept paper (15%) and a final paper (45%)), an in-class presentation of research paper (25%), 8 weekly short-reports (10%) and class participation and attendance (5%).

Three-Student Team Collaboration & Cooperation for All Paper-Related Projects:

All students are required to form a three-person team to work on all required and/or extra-credit research papers, i.e., concept and final papers, plus all other extra-credit works including Democracy Now weekly reports, as indicated below. The exception is a paper on one’s historical genealogy which is done on an individual basis. The team project promotes student collaborations and cooperation. You need to find two partners by the end of the first week. Those students who failed to form a team will not be allowed to turn in their papers.

(1) Research Paper
You must identify a topic and provide an outline and a bibliography of potential sources. First you must submit a 3 page concept paper to me for a critical review; make a research presentation to the class about your paper topic, and produce a final version of your own paper by the end of the quarter. You can select a topic from subjects or issues covered in class or you can choose your own topic based on your interest.
(a) Meeting to Discuss the Proposal Paper

The proposal paper should give an overview of the topic and identify the topic you intend to adders in the paper. The week after your team submit your proposal paper, you are required to schedule a meeting with me to discuss your proposal.
(b) Writing a paper

Writing is one’s desired narrative, one’s want to articulate one’s creative ideas and inquires. Writing/articulation/wanting to outmanifest one’s ideas is acquired by one’s thoughtful, desirous, and imaginative engagement, not by overnight “write-a-thon.” As for the writing outcome, it is best to complete it at least 4~5 days prior to the deadline so that you can seek and incorporate feedback, and read and edit what you have expressed in the form of your thoughtfull-expressive practices.

Potential topics may include:

Doctrine of discovery applied to the “new world”; Judeo-Christian notion of “dominionism” or “new Christian constructionism” and its impact on environmental devastation; Colonial history of Europe, including evolution of Roman Empire and the advent of magistrate judges (i.e., professional judges), Western Holy Roman Empire and Catholicism, Reconquista & Muslim influence on “European” cultures; Western colonial policies in Africa, Asia, Americas, and Oceania; colonial history of North America, including conquest and genocide of aboriginal people; Spanish conquest of Mesoamerica; colonial history of California & Mexican legacy.
More recent topics may include:

Emergence of international organizations, such as the LON, UN, Trilateral Commission, WTO, World Bank, and IMF; policy effects of WB and IMF and their “structural adjustment programs” in the third world; international tribunals in Nuremberg, Tokyo, Yugoslavia, and Rwanda – analysis of war crimes, crimes against humanity, and crime of genocide; effects of ICC on human rights protection, genocide, war crimes, and military aggression; law of universal jurisdiction and prosecutions of war criminals (i.e., its application to former “dictators” such as Augusto Pinochet, Noriega, among others); Geneva conventions on wars, tortures, extra-ordinary rendition, and other human rights violations; effectiveness (or ineffectiveness) of Alien Tort Claims Act (ATCA); various ATCA related lawsuits by claimants from Africa, Asia, & Central and South America; CIA and its clandestine operations around the globe (including the Operation Gladio, Operation Ajax; the assassination of foreign leaders such as Patrice Lumumba, Renee Schneider, and Che Guevara; and the arrest and incarceration of Nelson Mandela); the Status of Forces Agreement (SOFA) and its impact on the deployment of US military bases and personnel in foreign countries; enforcement of intellectual property rights by WTO, USTR, and trans-national corporations; and any other topic or subject covered in class as well as a news program of DemocracyNow! (see below for “7 Weekly Short Reports” for more information on this program).

Please see the end of this syllabus for the information on the specific format of the final term paper.

First concept paper is due on February 6 Thursday, 8 a.m. in class
Final paper is due on March 18, Tuesday 12 p.m. in my mailbox (please submit a hardcopy)
(2) 7 Weekly Short Reports:

Students are required to watch a weekday, one-hour daily news program, DemocracyNow! (www.democracynow.org) and turn in a report on every Tuesday morning at 8 a.m. in class. The first report should be turned in on January 14th, examining at least two topics or issues related to international law and/or international relations from the previous week’s DemocracyNow! news programs. Please include the discussion of legal elements involved in the chosen topics.
(3) Oral Presentation:

The 9-10th week of this quarter will be reserved for students to present their findings from their research papers. The presentation evaluation will be based on how well the groups speak about their research objectives and findings in an effective and engaging fashion. Everybody (or group) evaluates everybody's presentation.

A group project is encouraged for the both oral presentation and the final write-up of research paper (i.e., 3-5 students will work together, decide on a collaborative research topic, write a final paper, and make an in-class presentation).

(4) Class Attendance and Participation:

The evaluation will be based on attendance, reading preparedness, and class contribution to discussions. Your physical presences as well as intellectual participation are essential in getting the most out of this course.

(5) Reading Materials:
Some reading materials are provided through the interlinks specified in the syllabus (i.e., ones with a blue underline). Other articles and materials are included in the SOCY128 Reader. All the books and the Reader will be purchased at the Literary Guillotine at the SC Downtown (204 Locust St, 457-1195).

Many supplemental readings can be found in our library database called Lexis/Nexis: http://library.ucsc.edu/find/databases. Click LexisNexis Academic, then US Legal, and Legal Reviews to search and identify the listed articles. Some supplemental readings are included in the Reader. Please carefully check the syllabus.
(6) Extra-Credit Research Paper on Your Historical Genealogy:
Students can earn up to 5 points in extra credit by writing a research paper (5 pages max) in analyzing your ancestral roots – examining where you are from, and how you became to be who you are and why and where you find yourself today.

Specifically this research involves the following steps: Start with your immediate family, and if your parents are of mixed race or nationality, pick one line of your family lineage to trace. It is important to concentrate on one lineage at a time, tracing back as many generations as you can go, documenting what you know, including your parent’s name, birth date, place of birth, trying to go back as far as you can on your own.

You may interview older relatives for information they may know – names, birthdates, where ancestors attended school, church or groups they belong to, language they spoke, any specific dialect of the language, places they lived, what they did for a living – any important pieces of information that may lead you to outside document sources (census records, union membership records, birth certificates, etc.).

Please pay closer attention to specific experiences of your ancestor from the earliest date you found to the present, thereby examining what happened to the group in which your ancestor identified with or was a member of. Lastly, try to find literature to examine what happened to the members of the original “nation,” society, tribe, or community where your ancestors lived, and explain the manner in which these “original” people were colonized and synthesized into the larger system of social structure that you ultimately find yourself now.
How to Meeting the Learning/Studying Objectives and Do Well in the Class

(1) Do the readings -- You will find the class a lot more enjoyable and fruitful lif you do the readings beforehand.

(2) Attend the class – Participating in class and discussions will give you opportunities to ask about the things you are unclear about – or even unconvinced by. The class attendance count toward your final grade

(3) Come to office hours – Office hours are a wonderful opportunity to deepen your understanding of the course material. It is also a chance for you and the instructor to get to know each other.

(4) Prepare for the in-class presentation– The in-class presentation will give you opportunities to apply your knowledge and reflect your ideas about the readings and/or your chosen subject matter. Do some practice before your presentation, especially if you feel uncomfortable in talking in front of your peers and making the presentation.

(5) Complete the final paper –As for the completion of the final paper, it is almost best to complete the near complete draft of the final paper, at least one week before its deadline, so that you can spend the final week in reviewing and improving the paper. Instead of completing the paper one day or two days before the deadline, having an objective assessment of your written work for some extended period of time always gives you a fresh look at your ideas, evaluate the appropriateness of the use of dictions, and bring about any insightful ideas or new materials to be included in the paper.
Help for Writing and Improve Writing Skills
The Learning Support Services (LSS) may provide tutors who can help students with study habits and writing. Go to the LSS web link to sign-up for an appointment.

http://lss.ucsc.edu/
No Plagiarism
Plagiarism involves using someone else’s words and ideas as your own. Students who plagiaryize the work of others have to be reported and are subject to failing the course. If you are unsure what constitutes plagiaryism, please visit the UCSC academic integrity website

http://www.ucsc.edu/academics/academic-integrity/
If you use another author’s wordings (more than a few words in a row), you must put it in quotation marks and cite the sources (i.e., author, year, name of publication, and page number). For information about citation practices, visit the followibg UCSC Library web page

http://library.ucsc.edu/help/research/cite-your-sources

Counseling and Psychological Services

If you are feeling stressed, anxious, or depressed, please avail yourself to help from Counseling and Psychological Services (CAPS) at the Student Health Center (831-459-2628). The CAPS homepage also provides information about seeing a therapist and lists of various crisis numbers.

http://caps.ucsc.edu/

Textbooks (3):

Chalmers Johnson, Nemesis (2007)

Michael Parenti, To Kill a Nation: The Attack on Yugoslavia (2001).

John Perkins, Confessions of an Economic Hit Man (2004)
Either a link or copies of all the reading materials shown in syllabus below will be found in a syllabus (underline in blue) or Resources folder in eCommons.
Weekly Topics

Week 1: Introduction to International Law -- the Evolution of “States” & Global Actors – the Indigenista (Fourth World Approach to International Law) & TWAIL (Third World Approach to International Law)
· Richard Griggs, “Chapter excerpt from, “The Meaning of ‘Nation’ and ‘State’ the Fourth World,” (1992).

· Richard Griggs, “The Breakdown of States,” Center for Indigenous Studies, Cape Town, South Africa (1999).

· Ward Churchill, “I am Indigenist: Notes on the Ideology of the Fourth World,” From a Native Son (1996)
· B.S. Chimni, “Third World Approaches to International Law: A Manifesto,” 8 International Community Law Review 3 (2006).

Supplement: Inevitability of International Law for Colonial Expansion – Ecology Movement Perspective

· George Manuel, “The Fourth World, and the Making of a New Middle Ground,” in American Empire and the Fourth World: The Bowl with One Spoon (Anthony J. Hall, ed., 1997) at 238-249.

· Derrick Jensen, “Civilization,” Endgame: The Problem of Civilization (2007).
Week 2: Nation-Building Project & Formation of “Europe” as Global & Imperial Entity, European Expansionism, Colonialism, Genocide, & Global Domination – Haiti & Reparation
· Ulrich K. Preu, "Post-Conflict Studies and State-Building: Equality of States," Chicago Journal of International Law (2008)

· Antony Anghie, “Francisco De Vitoria and the Colonial Origins of International Law,” Social Legal Studies & in Imperialism Sovereignty, and the Making of International Law (Chapter 1) (1996)

· Makau wa Mutua, "Why Redraw the Map of Africa: A Moral and Legal Inquiry”16 Mich.J. Int'l L. 1113 (2002)

Documentary
Aristide and the Endless Revolution (2005) (81 min)
Supplement: (backgrounds information on Haiti, as well asTWAIL, critical race theory & indigenist approaches to international law)
· Haiti Today (http://haiti-today.com/)

· Penelope E. Andrews, “Making Room for Critical Race Theory in International Law: Some Practical Pointers,” 45 Vill. L. Rev. 855 (2000).

· Eric Wolf, “Europe, Prelude to Expansion” in Europe and People without History (1982)

· Seth Gordon, “Lands, Liberties, and Legacies: Indigenous Peoples and International Law: Theoretical Approaches to International Indigenous Rights: Indigenous Rights in Modern International Law and From a Critical third World Perspectives,” 31 Am. Indian L. Rev. 401 (2006/2007).

· Joel Ngugi, "Making New Wine for Old Wineskins: Can the Reform of International Law Emancipate the Third World in the Age of Globalization?," 8 UC David J. Int'l L. & Pol'y 73 (2002)

· Karin Michaelson, “Rhetoric and Rage: Third World Voices in International Legal Discourse,” 16 Wis. Int’l L.J. 353 (1998).

· Peter Alexis Gourevitch, “The Reemergence of ‘Peripheral Nationalisms’: Some Comparative Speculations on the Spatial Distribution of Political Leadership and Economic Growth,” in Comparative Studies in Society and History (1979) at 303-322.

· Ethnic minorities and identities in Europe

Week 3: Manifest Destiny, North American Colonial Experiences, & Emergence of Police State
· Russell Means, "For America to Live, Europe Must Die."

· George Tinker, “Tracing a Contour of Colonialism: American Indians and the Trajectory of Educational Imperialism,” in the preface of Kill the Indian, Save the Man (2005).
· Ward Churchill, “The Law Stood Squarely on Its Head: U.S. Legal Doctrine, Indigenous Self-Determination and the Question of World Order,” 81 Or. L.Rev. 663 (2002)

Documentary
The Fourth World War (2004) (76 min)
Supplement:
· Robert J. Miller, “The Doctrine of Discovery in American Indian Law,” 42 Idaho L. Rev, 1 (2005)

· Amy Sender, “Australia’s Example of Treatment Towards Native Title: Indigenous People’s Land Rights in Australia and the United States,” 25 Brooklyn J. Int’l L. 521 (1999)

· Larry Sager, “Rediscovering America: Recognizing the Sovereignty of Native American Indian Nations,” 76 U. Det. Mercy L. Rev. 745 (1999).
· Government Sponsored Drug Trafficking with International & Domestic Connections – Contra & Major U.S. Cities
· Kenneth B. Nunn, “Race, Crime and the Pool of Surplus Criminality: Or Why the ‘War on Drugs’ was a ‘War on Blacks’,” 6 J. Gender Race & Just. 381 (2002).
· History of CIA’s Involvement in Drug Trafficking
· William Blum, “The CIA and Drugs: Just Say ‘Why Not?’,” Third World Traveler (2010).
Week 4: WWI, & United Nations, Bretton Woods Institutions, World Court, & ICC for International Adjudicative & Judicial Organizations – Japan’s Joining of International Democracy
· Anton Anghie, “Colonialism and the Birth of International Institutions: the Mandate System of the League of Nations,” in Imperialism, Sovereignty, and the Making of International Law (2004), at 115-195 (posted on our ECOMMONS)
· Steven Feldstein, "Applying the Rome Statute of the ICC: A Case Study of Henry Kissinger" 92 California Law Review 6 (2004)
· Amanda Morgan, "US Officials' Vulnerability to 'Global Justice': Will Universal Jurisdiction Over War Crimes Make Traveling for Pleasure less Pleasurable?" 57 Hastings L.J. 423 (2005).
· Sandra Coliver, et.al., "Holding Human Rights Violators Accountable by Using International Law in US Courts: Advocacy Efforts and Complementary Strategies" 19 Emory Int’l L. Rev. 169 (2005)
Supplemental link:
· Attempt by the US to disrupt and interfere the ICC proceedings

· http://fora.tv/2007/03/02/War_Crimes_and_the_Int_l_Criminal_Court

· Information on International courts and adjudication

· Colin B. Picker, “International Law’s Mixed Heritage: A Common/Civil Law Jurisdiction,” 41 Vand. J. Transnat’L. 1083 (2008).

· Overall International Adjudicative, Political, & Financial Actors & Organizations.

· William J. Aceves, “Critical Jurisprudence and International Legal Scholarship: A Study of Equitable Distribution,” 39 Colum. J. Transnat’l L. 299 (2001)

Week 5: Agents of Repression -- International Trade & Financial Organizations & Harvard Mafia – WTO, WB, IMF & Intellectual Property Rights Laws
· John Perkins, Confessions of an Economic Hit Man (2004)
World Trade Organization

· Dongsheng Zang, Divided by Common Language: Capture Theories in GATT/WTO and the Communicative Impasse,” 32 Hastings Int’l & Comp. L.Rev. 423 (2009).

· World Bank, International Monetary Fund, & Int’l Center for the Settlement of Investment Disputes (ICSID)
· Balakrishnan Rajagopal, “From Resistance to Renewal: The Third World, Social Movements, and the Expansion of International Institutions,” 41 Harv. Int’l L.J. 529 (2000).

· Ibironke T. Odumosu, “Antinomies of the (Continued) Relevance of ICSID to the Third World,” 8 San Diego Int’l L.J. 345 (2007).
Intellectual Property Rights

· Haley Stein, “Intellectual property and genetically modified seeds: The U.S., Trade, and the Developing World" in 3 Northwestern J. of Tech. & Intell. Prop, 160 (2005)
Documentary
Catastroika: Privatization Goes Public (2012) (87 min with English sub-title)
Supplemental Link:
Documentary Movie on GMO & Monsanto& Intellectual Property Rights (GMO)

http://www.monsanto.com/ (Monsanto Homepage)

http://www.organicconsumers.org/monlink.cfm (Millions Against Monsanto Campaign)

http://www.bananalink.org.uk/ (BananaLink) WTO and Banana policies

Week 6: Military International Treaties -- Status of Forces Agreement (SOFA), Visiting Forces Agreement (VFA) and Global American Military Presence
· Chalmers Johnson, Chapter 1, “Blowback,” in Blowback (1999).

· John W. Egan, “The Future of Criminal Jurisdiction over the Deployed American Soldier: Four Major Trends in Bilateral U.S. Status of Forces Agreements,” 20 Emory Int’l L. Rev. 291 (2006).

· Hiroshi Fukurai, “Japan’s Quasi-jury and Grand jury Systems as Deliberative Agents of Social Change: De-colonial Strategies and Deliberative Participatory Democracy, 74 “Chicago-Kent L.Rev. 101 (2010).

· Chalmers Johnson, Chapter 4, "U.S. Military Bases in Other People's Countries" in Nemesis (2007)

Documentary
Dirty Wars (2013) (71 min)
Supplement:

· Chalmers Johnson, “Okinawa: Asia's Last Colony " & "The Roots of American Militarism,” included in the Reader.
· Hiroshi Fukurai, “People’s Panel vs. Imperial Hegemony: Japan’s Twin Lay Justice Systems and the Future of American Military Bases in Japan,” 12 Asian-Pac. L & Pol. J. 95 (2010).

· Criminal Adjudication of American Military Personnel by Local Residents of Host Nations

· Chalmers Johnson, "How American Imperialism Actually Works: The SOFA in Japan,” in Nemesis (2007)

Week 7: International Conflicts and Psychology of Genocide – Banality of Evil, CIA, and SOA
· Hannah Arendt, Eichmann in Jerusalem, A Report on the Banality of Evil (1976), 83-111.

· Robert Jay Lifton, The Nazi Doctors: Medical Killing and the Psychology of Genocide (2000), 303-336.

· Bill Quigley, "The Case for Closing the School of the Americas" 20 BYU J. Pub. L. 1 (2005)

· Chalmers Johnson, Chapter 1 "Militarism and the Breakdown of Constitutional Government" in Nemesis (2007)

· Michael Parenti, To Kill a Nation: The Attack on Yugoslavia (2001),
Documentary
John Pilger: War We Don’t See (2013) (90 min)
Supplement:

· Derrick Jensen in Ward Churchill & Mike Ryan, Pacifism as Pathology: Reflection on the Role of Armed Struggle in North America (2007).

· Hannah Arendt, “Personal Responsibility under Dictatorship,” (2003)

Week 8: International Humanitarian Law & Crime Against Humanities: Nuremberg War Crimes Trial, 1945-1946 & Tokyo War Tribunal, 1945-1948, International Tribunals, Mercenary Troops, and Military Commissions – Japan’s Sex Crimes and Lay Adjudication
· Laura A. Dickinson, “Using Legal Process to fight Terrorism: Detentions, Military Commissions, International Tribunals, and the Rule of Law,” 75 Cal L.Rev. 1407 (2002)

· Guenael Mettraux, “Crimes Against Humanity in the Jurisprudence of the International Criminal Tribunal for the Former Yugoslavia and for the Rwanda,” 43 Harv. Int’l L.J. 237 (2002)
· Michael Scheimer, “Separating Private Military Companies From Illegal Mercenaries in International Law: Proposing an International Convention for Private Military and Security Support that Reflects Customary International Law,” 24 Am. U.Int’l L.Rev. 609 (2009).

· Mari Hirayama (2012) Lay Judge Decisions in Sex Crime Cases: The Most Controversial Area of Saiban-in Trials, Yonsei Law Review, Vol. 3 No.1
Presentation Mari Hirayama, Japan’s Sex Crimes and Lay Adjudication (February 27)
Supplement:

· Documentary
Secrets of the CIA (92 min)

· Mari Hirayama (2013) Sentencing and Crime Policy for Sex Offenders in Japan, in The Wiley-Blackwell Handbook of Legal and Ethical Aspects of Sex Offender Treatment and Management (eds K. Harrison and B. Rainey), John Wiley & Sons, Ltd, Chichester, UK
· Michael Parenti, “Just a War: U.S. Foreign Policy, A Tragic ‘Success’,” 9 Nexus J. Op. 109 (2004), included in the Reader.
Week 9: Alien Tort Claims Act & Its International Oversight in US Federal Courts – US Multinational Conglomerates and Crimes Against Humanities
· Carolyn A. D’Amore, “Sosa v. Alvarez-Machain and the Alien Tort Statute: How Wide Has the Door to Human Rights Litigation Been Left Open,” 39 Akron L.Rev. 593 (2006)
· Christine J. Hung, “For Those who Had No Voice: The Multifaceted Fight for Redress by and for the ‘Comfort Women’,” 15 Asian Am.L.J. 177 (2008)

Documentary
Oil War – Nigeria (22 min)
Supplement:

· Foucault’s Archaeology of Knowledge & Application of Nietzsche’s Historical Genealogy on ATCA

· Eric Engle, “The Torture Victim’s Protection Act, the Alien Tort Claims Act, and Foucault’s Archaeology of Knowledge,” 67 Alb. L. Rev. 501 (2003), included in the Reader.
· Summarative Overview -- Victims of International Corporate Crimes

· Gregory G.A. Tzeutschler, “Corporate Violator: The Alien Tort Liability of Transnational Corporations for Human Rights Abuses Abroad,” 30 Colum. Human Rights L. Rev 359 (1999), included in the Reader.
Week 10
Student Presentation
· The Final Paper: The paper must be organized like a journal article (see an issue of The Journal of Criminal Justice, Criminology, or Justice Quarterly). NOTE: THE FINAL PAPERS WILL NOT BE ACCEPTED UNLESS THEY CONTAIN ALL THE FOLLOWING ELEMENTS:

RESEARCH PAPER (15 page MAX, excluding a title page, bibliography, and/or appendix):

(1)
a brief, one-paragraph ABSTRACT of 300 words or less that clearly states the research QUESTION, describes briefly the METHODS used (interview, observation, survey, etc.), and summarizes the major FINDINGS;

(2)
an INTRODUCTION section, reviewing the relevant research from the most appropriate area and field;

(3)
a METHOD section, describing in detail the procedures used in the study;

(4)
a RESULTS AND DISCUSSION section , analyzing the result of the study and interpreting the implications;

(5)
a REFERENCE list that contains full citations of the books and articles cited in the paper; and

(6)
an APPENDIX that contains any other information used in the paper (pictures, maps, etc.)

REVIEW ARTICLES: (15 page MAX, excluding a title page, bibliography, and/or appendix):

(1)
a brief, one-paragraph ABSTRACT of 300 words or less that clearly
states the research QUESTION, describes briefly the LITERATURE REVIEW,
and the DISCUSSION;

(2)
a LITERATURE REVIEW section, reviewing the relevant research from
the most appropriate area and field;

(3)
a DISCUSSION section that analyzes major points of the reviews,
interprets the implications, describe limitations and/or make any recommendations for further work;

(4)
a REFERENCE list that contains full citations of the books and
articles used in the paper; and

(5)
an APPENDIX that contains any other information used in the paper
(pictures, maps, etc.)

Two students asked me how to write the discussion section. So here is my suggestion.

For example, if you are working on issues related to Japan’s wartime atrocities (i.e., a sexual slave system, Unit 731, etc.), you may provide your own critical views, perspectives, and/or angles on those issues in the discussion section, including any possible strategies for securing compensations, restitutions, official apologies, etc. for the victims, as well as any future legal proposals or political means necessary to prevent a recurrence of similar state-inflicted acts of violence.

Thus, the discussion section is where you can provide critical suggestions and recommendations, as well as develop your own analytical and creative discussions about the issue you are writing about.

You should enjoy writing the discussion section because it may represent the heart and soul of your paper.

FINALLY, THE TA AND I VERY MUCH HOPE THAT YOU ENJOY THE COURSE.

6

