Sociology/Legal Studies 128j

The World Jury on Trial

Spring 2014
Instructor:

Hiroshi Fukurai, Sociology Department

X9-2971, College Eight 337

Office Hours – Tuesday 2-5 p.m. and/or by appointment

Class:

College Eight, Room 240, Tuesday and Thursday, 8:00-9:45 a.m.

Course description:

Throughout the quarter, lay judge systems in various countries are critically compared to the popular jury institution of the Athenian democratic state, where not only were jurors randomly chosen from an entire citizen pool, but the government itself was also run by randomly chosen citizens. The Athenian democracy rested on the truly egalitarian principle that each and every citizen was regarded as a competent and trusted element of the city-state and was capable of governing the society in which he/she lived. Today, this very powerful notion of “direct participatory democracy” is no longer found in our society, except in the institution of jury.

The jury system also remains to be the only civic institution, in which a group of ordinary citizens -- not politicians, vested interests, or even legal specialists -- is empowered to generate so called “legally-binding” decisions through its deliberative process, in which the state or even a powerful corporation is required to engage in actions dictated by the popular mandate. Given this very unique feature of this civic system, this course then attempts to situate the institution of popular adjudication within the context of people’s struggles, resistance, and fight against the authoritarian rule, corporate predation, and hegemonic domination of the state.

Ever since the dissolution of the Soviet Union in 1991, we have witnessed the sudden popular resurgence of global interest in the adoption of jury and other lay adjudication systems in many countries around the globe. The states that decided to adopt the modern institution of citizen participation in justice systems included Russia, Spain, Armenia, Kazakhstan, Ukraine, and Azerbaijan in Europe and Central Asia; Ghana, South Africa, and Congo in Africa; People’s Republic of China, South Korea, Japan, Taiwan, and Palao in East and Southeast Asia; and Venezuela and Argentina in South America. Many of former Yugoslavia republics also decided to adopt their own systems of lay adjudication.
Adoption of lay participation and its varied forms in these countries then provide ideal opportunities to examine the extent of the role of the popular jury as civic external check on state and corporate power, as well as its contribution to the ongoing viability of the construction of a democratic government and its supporting institutions. We also explore the potential utility of the lay judge system in the context of both national and international criminal adjudication to bring about citizens’ movements against corporate predation, environmental devastation, military invasions, genocides, and other forms of egregious crimes committed by transnational corporations and governments. While popular juries have been seen as a derivative institution of democracies, this course attempts to challenge this assumption and explore whether or not the domestic and international demand for the lay justice system can be embraced as a judicial method to hold corporations and governments accountable for their actions, thereby creating legitimate aspirations for democratic transformation of the state and its institutions.

In examining today’s declining significance of jury trials in U.S., we also focus on the role of corporate media and public relations industries in mounting severe criticism and manufacturing anti-jury public consent that helped severely curtail or even completely eliminate democratic aspects and aspirations of grand juries or even civil juries in Canada, England, India, Hong Kong, and other former British colonies.

Grading:

This course is designed to be intellectually demanding and rigorous. Final evaluations will be based on a group-research paper on a jury system in the world (65%), an oral presentation based on your research paper (15%), and class participation and attendance (10%). Each student is also required to make at least one presentation on the reading at the beginning of class (10%). Students can also earn extra credit (5%) by: (1) observing and writing a short summary of a jury trial at the Santa Cruz or Watsonville Courthouse during the course of this quarter (max of 5 page, double spaced paper); and/or (2) making a presentation on key subject(s) covered in class or a contemporary topic related to lay adjudication and trial in society.
(1) Research Paper

You must form a group (4 students MAX), identify a country or countries that have adopted citizen participation in the justice system, 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 15 min presentation to the class about your paper topic, and produce a final version of your own paper by the end of the quarter.

The paper should include (1) the evolution and historical genealogy of lay judge system(s), (2) unique characteristics and traits, including qualifications, exemptions, etc., (3) candidates selection procedures, (4) level of its utilization, (5) the extent of oversight function of the government and its supporting agencies, (6) people’s attitudes toward the lay judge system, (7) recent reforms, if any, and (8) comparisons with the Athenian jury system.

The concept paper (3 page max, excluding a cover sheet and a bibliography) is due on Thursday 8 a.m. May 1, and the final paper (15 page max) is due on June 10, 12 p.m.

(2) Oral Presentation:

The 9th and 10th week of this quarter will be reserved for student groups to present their findings from their research papers. The group presentation evaluation will be based on how well each member speaks about research objectives and findings in an effective and engaging fashion.

(3) Weekly In-Class Reading Presentation (10 min presentation & 2 min Q&A)
First 30-40 min of each class is reserved for three to four student presentations. Each student is required to make at least one presentation (10 min each & 2 min for Q&A), reporting the summary of the chapter, law review, or video assigned for that day and discuss its relevance to the overall theme of that day’s topic by incorporating other readings/videos.
(4) Class Attendance and Participation:

The evaluation will also be based on attendance, reading preparedness, and class contribution to discussions. Especially, since each student is required to present the summary and analysis of weekly reading/video in class for 10 minutes at the beginning of class, your physical presences as well as intellectual participation are essential in getting the most out of this course. The attendance sheet will be distributed in class.

(5) Extra Credit Work – Two Options (extra 5 points, i.e., 5% of total evaluation)

First Option

Students can earn up to 5 points in extra credit by observing and writing a short summary of a jury trial during the regular quarter. The trial can be either civil or criminal. The trial can also be either at a felony or misdemeanor level. The written summary should identify the case name (People v. defendant’s name in a criminal case), the type of case, jury selection, and the trial outcome. The summary may include observations on the scope, adequacy, and extent of questioning during jury selection, coherence of trial testimony, general treatment of jurors by the judge and attorneys, and a trial outcome. Extra credit work must be turned in by the end of 9th week of the quarter.

Second Option
Students can also make a presentation (10 min) on subject matter(s) related to the class topic, including specific criminal, civil, or administrative trial(s) that you are compelled to make analysis and present the findings in class. For example, the Obama administration has used the Espionage Act to go after whistleblowers who allegedly leaked to journalists the illegality of governmental conduct and activities. Such whistleblowers included Thomas Blake, Chelsea Manning, and most recently former CIA computer consultant Edward Snowden. You may present your analysis of these criminal cases and others, explaining why the present administrations had used this act to silence them more than all previous administrations combined for the last 100 years. You can select other examples and trials as well.
Subscription to the Jur-E Bulletin

You are required to subscribe to an electronic newsletter distributed by the National Center for State Courts (visit http://www.ncsconline.org/Juries/bulletin.htm to sign up for your individual subscription). This newsletter will give you up-to-date information on the subject of lay participation in the U.S. and the world.

Textbook (Literary Guillotine at 204 Locust St. S.C. 457-1195):

Vidmar, Neil and Valerie Hans. 2007. American Juries: The Verdict. NY: Prometheus Books.

The Reader for this course.
Other Suggested Readings:

Vidmar, Neil. 2000. World Jury Systems. NY: Oxford University Press.

Butler, Edgar, Hiroshi Fukurai, Jo-Ellan Huebner Dimitrius, and Richard Krooth. 2001. Anatomy of the McMartin Child Sexual Molestation Case. NJ: University Press of America.

Course Contents: Some weeks will have guest speakers and/or show videos to gain deeper understandings of weekly subjects.

Week 1

4/1
Introduction and the Overview of the Jury as the Lay Participatory Institution

· Neil Vidmar and Valerie Hans, Introduction, in American Juries (2007), pp15-19.

· John Philip Dawson, A History of Lay Judges, Introduction, pp.1-9

· Please sign up for the Jur-E bulletin (as described above & below)

National Center for State Courts (information and breaking news)

http://www.ncsconline.org/Juries/bulletin.htm
American Judicature Society’s National Jury Center Website (American jury info. warehouse)
http://www.ajs.org/jc/index.asp
4/3
Resurgence of Lay Judge Systems in the World

· Neil Vidmar, World Jury Systems (Oxford 2000), Chapter 1, “A Historical and Comparative Perspective on the Common Law Jury,” pp. 1-52.

· Fukurai et al., Introduction to the Special Issue: The Future of Lay Adjudication and Theorizing Today’s Resurgence of Civic, Legal Participatory Systems in East and Central Asia, xx Int’l J. of Law, Crime, Just. 1 (2010)

· Richard O. Lempert, “Internationalization of Lay Legal Decision-Making: Jury Resurgence and Jury Research,” 40 Cornell Int’l L.J. 477 (2007).

Documentary, “Sicko – Michael Moore Cut This Scene (No One Would Believe)” (8 min) – Norway Criminal Justice & Correction Systems

Reference

· Norway’s Legal System, available at http://library.thinkquest.org/18802/norcourt.htm

Week 2

4/8
Governments v. Citizens -- Terrorist Jury Trials in the World

Documentary, USA v. Al Arian (2007) (98 min)

· Neil Vidmar & Valerie Hans, Chapter 5: Problem Cases in American Juries (Oxford 2007), pp. 107-123.
Russia & Spain (Russian Jury Trials)

· Stephen Thaman, Europe’s New Jury Systems: The Cases of Spain and Russia, 62 Law & Contemp. Prob. 233 (1999).
Holy Land Foundation Terrorism Trial:

Documentary, Holy Land Foundation Trial, A Victory for Justice (6 min), & Convicted (6 min)
Supplemental Materials

· Holy Land Foundation Trial information, available at http://www.h4jusa.com/

· New trial for Cuban Five, available at http://www.workers.org/2005/us/cuban5-0818/ & Appeal in 2009, available at http://www.democracynow.org/2009/2/6/cuban_5_appeal_to_supreme_court
4/10

Australian Jury Trial
Movie, A Cry in the Dark (Fred Schepisi, 1988) (121 min) – Australian Criminal Justice System and Jury Trial

Supplemental Reading:

Australia:

· Michael Chesterman, Criminal Trial Juries in Australia: From Penal Colonies to a Federal Democracy, in World Jury Systems (Neil Vidmar ed.) (2000), at 125-165
· Azaria Chamberlain, available at http://www.articleworld.org/index.php/Azaria_Chamberlain

Week 3

4/15

Athenian Jury (Direct Democracy) & Roman Jury

· C.L.R. James, “Every Cook Can Govern: A Study of Democracy in Ancient Greece Its Meaning for Today” (1956)

· John Philip Dawson, A History of Lay Judges, Chapter 1, pp.10-34.

· Adriaan Lanni, Verdict Most Just: The Modes of Classical Athenian Justice, 16 Yale J.L. & Human. 277 (2004)
Supplement Reading:

· Lyn, Carson, Direct Democracy in Random Selection in Politics (1999), pp.39-52.
· Norm Chomsky, Democratic Deficit (2009).
4/17
 History of Jury Trials: The U.S. as a Starting Point

Movie, Mumia: Long Distance Revolutionary (2013, 91 min)

· Albert W. Alschuler and Andrew G. Deiss, a Brief History of the Criminal Jury in the United States, U.Chi. L. Rev. 867 (1994)
· Neil Vidmar & Valerie Hans, Chapter 2: Criminal and Civil Juries in America from Colonial Times to the Present Day in American Juries (Oxford 2007), pp. 41-64.

· Duncan v. Louisiana, 391 U.S. 145 (1968)

Supplemental Reading:

·
Valerie P. Hans, the Twenty-First Century Jury: Worst of Times or Best of Times? 1 Cr. L. Br. 3 (2006).
Week 4

4/22
 Pre-20th Century European Jury Systems

Jury Trial

· Neil Vidmar & Valerie Hans, Chapter 1: The English Origins of the Modern Jury in American Juries (Oxford 2007), pp. 21-39.

Mixed Tribunals (or Mixed Courts)

· Sanja Kutnjak Ivkovic, Exploring Lay Participation in Legal Decision-Making: Lessons from Mixed Tribunals, 40 Cornell Int’l L.J. 429 (2007)

4/24

World Tribunals
 Documentary, What a Way to Go: Life at the End of Empire (2007) (123 min)

· World tribunal on Iraq – Arundhati Roy

http://www.informationclearinghouse.info/article9259.htm
· World Bank Tribunal Jury & Findings – Arundhati Roy

http://www.youtube.com/watch?v=yaj--Rkim2c

Week 5

4/29 Contemporary Debate of Jury Nullification in the U.S.

· Darryl K. Brown, Jury Nullification Within the Rule of Law, 81 Minn. L. Rev. 1149 (1997)

· Paul Butler, The Evil of American Criminal Justice: A Reply, 44 UCLA L.Rev. 143 (1996)

· Neil Vidmar & Valerie Hans, Chapter 11: Jury Nullification: The War with the Law in American Juries (Oxford 2007), pp.221-240.

· 2007 Jury Acquittal of the Washington Seven (Anti-War Protesters from the National Campaign for Nonviolent Resistance), available at http://www.iraqpledge.org/
Documentary, Jury Acquittal of Whitney Harrell (IRS v. Whitney Harrell), on June 29, 2000 (15 min)

See the following reference for legal foundations of people’s refusal to pay federal income tax, We the People v. The U.S. Government, available at http://www.givemeliberty.org/RTPLawsuit/Update07-25-03.htm
Documentary, Layman’s Guide to Jury Nullification (12 min)

Supplemental Readings or Relevant Issues:

· Seriously Pissed Off Grannies – acquitted by jury, http://www.paxamericana.net/2007/12/seriously-pisse.html
· CODEPINK, http://pinkchimp.blogspot.com/2005_09_01_archive.html
· St Patricks’ Four, http://www.stpatricksfour.org/

5/1
Professional Judges v. Jurors: State Control, Propaganda, and Jury Trial (Pre-trial Publicity)

· Neil Vidmar & Valerie Hans, Chapter7: Judging the Jury, in American Juries (Oxford 2007).

· Boaz Sangero, Miranda is Not Enough: A New Justification for Demanding Strong Corroboration to a Confession, 28 Cardozo L.Rev 2791 (2007)

Japan (Confession as the Queen of Evidence and Legal Remedies for Justice):

· Hiroshi Fukurai, The Rebirth of Japan’s Petit Quasi-Jury and Grand Jury Systems: A Cross-National Analysis of Legal Consciousness and the Lay Participatory Experience in Japan and the U.S., 40 Cornell Intl. L.J. 316 (2007)

Supplemental Reading and Relevant Material:

· Edward Barneys – father of modern public relations –use of propaganda and psychology to influence public opinions, pretrial publicity, and jury outcome
Week 6

5/6 Military Jury:

· Stephen A. Lamb, The Court-Marshal Panel Selection Process: A Critical View, 137 Mil. L. Rev. 103 (1992).

· Jon D. Michaels, Beyond Accountability: The Constitutional, Democratic, and Strategic Problems with Privatizing War, 82 Wash. U.L. Q. 101 (2004).

· Bradley J. Huestis, Jury Nullification: Calling for Candor from the Bench and Bar, 173 Mil.L.Rev. 68 (2002)

Supplemental Readings or Relevant Issues:

· Military jury deliberation of 14 year old Iraqi teenager Abeer Qasim Hamza and the killing of her parents by U.S. soldier, available at http://www.guardian.co.uk/Iraq/Story/0,,1926954,00.html

· Jamie Leigh Jones alleged to be gang raped by Halliburton and KGB employees in Iraq, available at http://en.wikipedia.org/wiki/Jamie_Leigh_Jones

5/8
Dual Roles of Grand Jury – Governmental Rubber Stamp or Watchdog of Government
Movie, Indictment: The McMartin Trial (Mick Jackson, 1995) (132 min)

· Fukurai & Wang, Proposal to Establish the Federal Civil Grand Jury System in America: Effective Civic Oversight of Federal Agencies and Government Personnel, Journal of Civil and Legal Sciences, 2014.
· Jennifer M. Collins, And the Walls Came Tumbling Down: Sharing Grand Jury Information with the Intelligence Community under the USA Patriot Act, 39 Am. Crim. L. Rev. 1261 (2002)

Supplemental Reading on the McMartin Trial:

· Butler, Edgar et al. 2001. Anatomy of the McMartin Child Sexual Molestation Case. NY: University Press of America.

Grand Jury Indictment Against Whistleblowers

· Julian Assange (26 min)
· Edward Snowden (3 min)
Week 7:

5/13
Civil Jury Trials as Mechanisms of Remedies for Social Injustices

Documentary, Crude: The Real Price of Oil (2009) (105 min) (DVD7671)
Supplemental Reading or Relevant Issues

Civil Trials
· “Jungle Law: Politics & Power,” Vanity Fair (2007), available at http://www.vanityfair.com/politics/features/2007/05/texaco200705?printable=true¤tPage=all
· Judith Kimerling, Oil, Contact, and Conversation in the Amazon: Indigenous Huaorani, Chevron, and Yasuni, 24 Colo. J. Int’l Envtl. L. & Pol’y 43 (2013).

· Neil Vidmar & Valerie Hans, Chapter 13: Civil Liability, Chapter 14: Deciding Compensatory Damages, Chapter 15: Punitive Damages, in American Juries (2007)

Environmental Remedies

· CACI International sued by former Abu Ghraib prisoners, available at http://www.bizjournals.com/washington/stories/2004/07/26/daily13.html?f=et87

General Utility of Grand Jury

· Use of Federal Criminal Grand Jury – jailing of a blogger in SF in 2006 for refusing to testify and hand over a video tape of popular protests at the World of Eight conference demonstration in 2005, available at http://www.nytimes.com/2006/08/02/us/02protest.html

· Use of Federal Criminal Jury –convictions of a sheriff and a private attorney of conspiracy to defraud the government and theft in Jefferson County, Alabama, available at http://www.usdoj.gov/opa/pr/2006/January/06_crm_013.html

· Grand Jury & Family Jewels (referred to a set of reports detailing CIA activities) most 700 page documents released on 6/25/2007 after 3 decades of secrecy, available at http://en.wikipedia.org/wiki/Family_jewels_(Central_Intelligence_Agency),

· Federal Criminal Jury Probes Blackwater shooting in Baghdad, available at http://www.usatoday.com/news/washington/2007-11-20-blackwater-shooting_N.htm
5/15
Lay Participation in Law (Jury Systems) in Common Law Countries (1) (England and its Former Colonies & South Africa)

New Zealand:

· Neil Cameron et al., The New Zealand Jury: Towards Reform, in World Jury Systems (Neil Vidmar ed.) (2000), at 167-210.

Canada:

· Neil Vidmar, The Canadian Criminal Jury: Search for a Middle Ground, in World Jury Systems (Neil Vidmar ed.) (2000), at 211-248.

Ireland:

· John D. Jackson et al., The Jury System in contemporary Ireland: In the Shadow of a Troubled Past, in World Jury Systems (Neil Vidmar ed.) (2000), at 283-318.

South Africa:

· Milton Seligson, Lay Participation in South Africa from Apartheid to Majority Rule, in Lay Participation in the Criminal Trial in the XXIst Century, 72 Revue Internationale de Droit Penal, (2001), at 273-284.

Week 8:

5/20
Jury Trial in Non-Common Law Countries (1) (Venezuela, Brazil, Argentina, and Mexico)

Venezuela (Mixed Court System):

Venezuela
· Stephen Thaman, Latin America’s First Modern System of Lay Participation, Festschrift Fur Stefan Trechsel Zum 65 Geburstag 765-79 (Andreas Donatsch et al. ed, 2002).

Mexico (Revolution & Black President)

· Fukurai & Krooth, The Establishment of All-Citizen Juries as a Key Component of Mexico’s Judicial Reform, 12 Texas Hispanic Journal of Law and Policy 52 (2010)

Americas -- Justices of the Peace (Lay Justice in Latin American Countries)

· Luiz Flavio Gomes & Ana Paula Zomer, The Brazilian Jury System, in St. Louis-Warsaw Transatl. L.J. 75-80 (2001-2002)

5/22
The Value of a Jury in International Criminal Adjudication: Transplantations of Juries into International Contexts

· Amy Powell, Three Angry Men: Juries in International Criminal Adjudication, 79 N.Y.U.L. Rev. 2341 (2004)

· Monica Hans, Providing for Uniformity in the Exercise of Universal Jurisdiction, 15 Transnat’l Law 357 (2002).

· Kelsy Deye, Can Corporation be Held Liable Under the Alien Tort Claims Act? 94 Ky. L.J. 649 (2005).

Supplemental Issue:
· Aaron Fichtelberg, Democratic Legitimacy and the International Criminal Court, 4 International Journal of International Criminal Justice 4 (2006)

· ICC and Anti-Globalization movement & people’s fight against international economic integration, available at http://www.freerepublic.com/forum/a3b3cc60a1c65.htm

Week 9:

5/27
Importance of Diversity and the Danger of Wrongful Conviction

· Neil Vidmar & Valerie Hans, Chapter 3: A Jury of Peers, and Chapter 4: Jury Selection, in American Juries (2006).

· Hugo Adam Bedau and Michael L. Radelet, Miscarriages of Justice in Potentially Capital Cases, 40 Stan. L. Rev. 21 (1987).

Supplemental Reading and Relevant Materials:

· After Batson retrial, the defendant was acquitted of all charges by a racially diverse jury in Philadelphia, available at http://www.prisonradio.org/StanleyTookieWilliams.htm
· Florida youth boot camp 8 staff members acquitted by all white jury, , http://www.prisonradio.org/JuvenileJusticeMumia.htm (Mumia Abu-Jamal Commentary)

· Peremptory challenges (Fukurai, Hiroshi & Richard Krooth, 2003, Race in the Jury Box, Chapter 5.

5/29 Student Presentation

Week 10:
Student Presentations

6/3
Student Presentation

6/5
Student Presentation

PAGE
1

