Human Rights in the United States Sociology/Human Rights 3831 Spring, 2015 Dr. Davita Silfen Glasberg

Office: Austin 4th Floor CLAS Dean's Suite Phone: 860-486-2713 E-Mail: <u>davita.glasberg@uconn.edu</u> Office Hours: T 9:30-10:30am, Th 10:30-11:30am and by appointment

Course Description: While there is a growing recognition of human rights claims and violations around the world, relatively less attention is paid to human rights issues in the United States. This course will focus on the ways in which human rights have been framed, interpreted, implemented, and claimed in the US as different groups have attempted to compose lives of dignity. We will begin with an overview of the historical development of human rights and conventions. We will use these charters and conventions to examine political, civil, economic, social, and cultural human rights in the US. We will focus on groups and their struggles: the ways in which they have understood and claimed human rights, challenged the social structures that bar their access to human rights, and changed the human rights landscape in the US.

REQUIRED BOOKS (CAN BE PURCHASED AT THE UCONN COOP):

- William T. Armaline, Davita Silfen Glasberg, and Bandana Purkayastha. 2011. *Human Rights in Our Own Back Yard: Injustice and Resistance in the United States.* Philadelphia: University of Pennsylvania Press.
- William T. Armaline, Davita Silfen Glasberg, and Bandana Purkayastha. 2015. *The Human Rights Enterprise: The State, Resistance, and Human Rights*. Polity Press.
- Neubeck, Kenneth. 2006. *When Welfare Disappears: The Case of Economic Human Rights.* New York: Routledge.
- Blau, Judith, David L. Brunsma, Alberto Moncada, and Catherine Zimmer (eds.), *The Leading Rogue State: The US and Human Rights.* Paradigm Publishers.

READINGS ON HUSKY CT (can be found on your Electronic Course Reserve [ECR] on HuskyCT under Library Resources in the Course Materials folder; you can also find these on the web by cutting and pasting the URLs shown here):

 Ford Foundation, 2004. Close to Home: Case Studies in Human Rights Work in the US. (Public access at: <u>http://www.fordfound.org/fields/humanrights/overview</u> (link posted under Readings)

- Center for Economic and Social Rights: Visualizing Rights (Public access at: <u>http://www.cesr.org/downloads/USA%20Web%20final.pdf</u>
- Core Human Rights Documents:

Universal Declaration of Human Rights (UDHR), covenants on Civil, Political, Economic, and Social Rights (ICCPR and ICESR). Covenant on Women's Rights (CEDAW), on Genocide. See www.unhchr/ch/udhr OR http://ohchr.org/english/law/

www.unhchr/ch/html/menu3/b/a_ccpr.htm www.unhchr.ch/html/menu3/b/a_cescr.htm www.un.org/womenwatch/daw/cedaw/ http://www.ohchr.org/english/law/cat.htm

- Glenn, Evelyn Nakano. 2002. "Citizenship: Universalism and Exclusion," in *Unequal Freedom*. Cambridge, MA: Harvard University Press. Pp. 18-59 (ECR).
- Human Rights Organizations: Human Rights Watch (<u>www.hrw.org</u>)
 Amnesty International (<u>www.amnesty.org</u>)
- Puri, Jyoti. 2004. "Checking (homo) sexualities at the nation's door: Nationalisms and sexualities." In *Encountering Nationalism*. Pp. 142-269. Malden, MA: Blackwell Publishers (ECR).
- Luban, David. 2005. "Eight fallacies about liberty and security." In *Human Rights in the War on Terror*, edited by Richard Wilson. Cambridge: Cambridge University Press. Pp. 242-256 (ECR).
- Robinson, Mary. 2005. "Connecting human rights, human development, and human security." In *Human Rights in the War on Terror*, edited by Richard Wilson. Cambridge: Cambridge University Press. Pp. 308-316 (ECR).
- Sen Gupta, Arjun. 2006. "Extreme poverty and human rights: A report on the US." (ECR).
- Sen, Amartya. 1999. Development as Freedom. New York: Knopf. Pp. 18-24 (ECR).
- Beeman, Angie, Davita Silfen Glasberg, and Colleen Casey. 2010. "Whiteness as property: Predatory lending and the reproduction of racialized inequality." *Critical Sociology* 37(3):1-23. (ECR).

COURSE REQUIREMENTS

- Interactions in class. This is an active learning course. I will lecture on the introductory or background material; you will present the readings, ask questions, and present cases (as I assign them) each day. We will discuss a variety of controversial subjects; I expect you to be responsible for maintaining a respectful learning atmosphere in class where diverse views can be expressed.
- Use of electronics in class. You are only allowed to use computers and other electronic devices to take notes. Communicating with anyone outside class or engaging in any activity that is not relevant to the class is strictly forbidden. I will penalize you (lower your overall grade by one level) for engaging in non-class related activities such as texting, chatting, surfing, and using social networking sites.

If you wish to use your laptop to take notes in class please fill out the contract posted on HuskyCT and I will issue a permission sticker for the cover of your laptop. You may only use your laptop if you have this sticker affixed to your laptop cover. If you use your laptop in-class for anything other than taking notes I will confiscate the permission sticker and you will have to take notes by hand.

- Excused delays and absences. I expect assignment submissions to be dropped in the appropriate folder in the assignment file on Husky CT. These folders will electronically close and disappear 24 hours after the start time of reflection paper events, or by 8am of the due date of the midterm and final. Group projects are due two weeks after the group presentation and should be emailed to me. I will accommodate all religious holidays, but I would like you tell me about these holidays at the beginning of the semester. If you have a medical emergency—i.e. an emergency that is documented by medical personnel on their letter head—or a death in the family, for which you can provide documentary evidence, then I will work with you to find another submission/completion date. If your group paper submissions are delayed or you do not submit an exam on the day assigned, I will take off the equivalent of half a letter grade for each day's delay.
- Academic Integrity. I expect you to follow all standards of academic integrity. These include, but are not limited to, acknowledgement of research, ideas, and efforts of others. Consult your Student Handbook to find out more about these standards.

GRADING

class project (debate, data, or case presentation): 15%
 paper based on the class project: 15%
 reflection papers: 10%
 Midterm: 20%
 Final exam: 40%

Reflection Papers: Human Rights Events

I expect you to attend two human rights events on campus during the semester that are directly related to human rights--but clear them with me FIRST. You are expected to write a summary of the event, and engage in a discussion of the human rights it raises. These should be submitted to me in the first class following the event.

Readings

Except for the first week, you should read the assigned material BEFORE class. Look through the list of additional material if you are interested in a particular subject.

CASE PRESENTATIONS

Look on HuskyCT for details on the cases and the presentations.

You will be asked to present on one case during the semester. You need to identify at least three other people to work with on the case.

For the class presentation: You should prepare (1) a clear statement of the human rights issue, (2) the dimensions of the problem, (3) activism relating to the problem (including controversies, relative successes and failures), (4) a list of bibliographic and additional sources, and (5) 3-4 provocative discussion questions for the class. You may present this as a presentation or as a debate. If you choose to do this as a debate, half the group must presenting one side of the debate and the other half present the opposite point of view. This is a group presentation and should NOT exceed 25 minutes including set-up time. Feel free to be very creative: you may use PowerPoint, multimedia, and other creative ways to present your material. You will be required to send me your presentation (eg., your PowerPoint slides) after you present to class so I can upload these on HuskyCT for the class.

You will also be required to upload a more developed paper based on this presentation on HuskyCT for the class to see.

For the HuskyCT group project paper posting: REVISING THE US CONSTITUTION

After your group has presented your case in class, you will have two weeks to write a group paper that explores the following:

- 1. Identify which human rights in the Universal Declaration of Human Rights your group's topic concerned (5 POINTS)
- 2. What does the US Constitution say about such rights? (10 POINTS)
- **3.** What are the limitations or problems posed by the way the US Constitution addresses this issue? **(10 points)**
- **4.** What do other countries' Constitutions say about such rights? Make sure you compare and contrast at least 3 different countries, and that at least two of them are from different continents (**35 POINTS**)
- 5. How might you revise the US Constitution to address these rights? (20 POINTS)
- 6. What would the implications be of such a revision? (20 POINTS)

I will post the links to the relevant resources for this exercise. Please be sure to consult them in your written report. The report should be about **8-12 pages**. Once the paper is complete (within 2 weeks after your group presentation) you will need to send it to me via email so I can post it on HuskyCT for the class to share.

A CAUTIONARY WORD ABOUT ACADEMIC INTEGRITY

The University takes academic integrity quite seriously, and so do I. I expect all your work to be your own, including your exams, your response papers, and your contributions to group work. Any suspicions of academic misconduct will be subject to the University's disciplinary process through the Office of the Dean of Students. Academic misconduct is defined by the Student Code of Conduct as "dishonest or unethical academic behavior that includes, but is not limited, to misrepresenting mastery in an academic area (e.g., cheating), failing to properly credit information, research or ideas to their rightful originators or representing such information, research or ideas as your own (e.g., plagiarism)" (http://community.uconn.edu/the-student-code-appendix-a/). Any findings of academic misconduct can be sanctioned by a range of consequences, from a zero for the assignment in question up to and including expulsion from the University. Please make sure you avoid running afoul of the University's standards for academic integrity and familiarize yourselves with the proper methods of citations, and do not be tempted to cheat in any way. Remember: a failing score on an assignment is still better than an F in the course or worse.

STUDENTS WITH DISABILITIES

Please contact me during office hours to discuss academic accommodations that may be needed during the semester due to a documented disability. The Center for Students with Disabilities (CSD) engages in an interactive process with each student and reviews requests for accommodations on an individualized, case-by-case basis. Depending on the nature and functional limitations of a student's documented disability, he/she may be eligible for academic accommodations. CSD collaborates with students and their faculty to coordinate approved accommodations and services for qualified students with disabilities. If you have a documented disability for which you wish to request academic accommodations and have not contacted the CSD, please do so as soon as possible. The CSD is located in Wilbur Cross, Room 204 and can be reached at (860) 486-2020 or at csd@uconn.edu. Detailed information regarding the process to request accommodations is available on the CSD website at www.csd.uconn.edu.

Policy Against Discrimination, Harassment and Inappropriate Romantic Relationships

The University is committed to maintaining an environment free of discrimination or discriminatory harassment directed toward any person or group within its community – students, employees, or visitors. Academic and professional excellence can flourish only when each member of our community is assured an atmosphere of mutual respect. All members of the University community are responsible for the maintenance of an academic and work environment in which people are free to learn and work without fear of discrimination or discriminatory harassment. In addition, inappropriate Romantic relationships can undermine the University's mission when those in positions of authority abuse or appear to abuse their authority. To that end, and in accordance with federal and state law, the University prohibits discrimination and discriminatory harassment, as well as inappropriate Romantic relationships, and such behavior will be met with appropriate disciplinary action, up to and including dismissal from the University.

More information is available at http://policy.uconn.edu/?p=2884.

Sexual Assault Reporting Policy

To protect the campus community, all non-confidential University employees (including faculty) are required to report assaults they witness or are told about to the <u>Office of Diversity & Equity</u> under the <u>Sexual Assault Response Policy</u>. The University takes all reports with the utmost seriousness. Please be aware that while the information you provide will remain private, it will not be confidential and will be shared with University officials who can help.

More information is available at http://sexualviolence.uconn.edu/.

SYLLABUS

Date	Theme	Assignment
Jan. 20-22	Introducing Human Rights:	Read: Close to Home, pp1-18
	The Sociological	Read: Armaline et al, pp1-6
	Perspective	Read: Blau et al, pp. 1-15; 208-218
		Read: the core documents: Universal Declaration of
		Human Rights (UDHR), covenants on civil and
	Human Rights: A Historical	political rights and economic and social rights
	Background	(ICCPR and ICESR). Conventions on women
		(CEDAW), conventions against genocide.
		NOTE: Complete this reading by the end of the
		week. Beginning next week I expect you to have
		read over the assigned material BEFORE class.
		Video: The Making of the Universal Declaration of
		Human Rights.
Jan. 27-29	Cocurity and Luman	Organizo vour groups
Jan. 27-29	Security and Human Rights	Organize your groups.
	C	Create a list of questions to clarify what you need to
		do on your projects/presentations.
		Read: Armaline et al, pp125-126; Ch. 11
		Read: Close to Home, pp. 38-43
		Read: Blau et al, pp. 233-237
		Video: Mira Nair
Feb. 3-5	Security and Human	Read: Armaline et al, Ch. 13
	Rights: Contemporary	Read: Luban
	lssues.	Read: Robinson
		Read: "Visualizing Rights"
		Also: use your notes on the Human Rights groups
		reports.
		1. Case: National Security, Feb. 5
Feb. 10-12	Human Rights and	Read: Nakano Glenn
	unequal citizenship.	Read: Close to Home, pp. 64-72
	Race/Class/Gender in the	Read: Turner
	making of civil and political rights.	2. Case: Rights of Immigrants, Feb. 12

Feb. 17-19	Human Rights and	Boody Armaling at al. nn172 174; Ch. 2.8, 16
FED. 17-19	•	Read: Armaline et al, pp173-174; Ch. 3 & 16
	Unequal Citizenship:	Read: Beeman, Glasberg, and Casey
	Racism	Read: Blau et al, pp. 60-74
		Video: Race: Power of an Illusion
		3. Case: Racial Profiling, Feb. 19
Feb. 24-26	Human Rights and	Read: CEDAW.
	unequal citizenship:	Read: Armaline et al, pp199-200; Ch. 18-20
	Ratification of CEDAW	Read: Close to Home, pp. 58-63; 72-77; 86-91
		Read: Blau et al, pp. 75-85
		Discussion: are women's rights human rights?
		 Case: Equal Pay and Comparable Worth, Feb. 26
Mar. 3-5	Sexual Citizenship	Complete discussion on cultural human rights.
		Read: Armaline et al, Ch. 14
		Read: Puri
		Read: Blau et al, pp. 112-124
		5. Case: Same Sex Marriage, Mar. 5
		Midtorm due at beginning of class
		Midterm due at beginning of class,
		Mar. 5
Mar. 10-12	Cultural Human Rights	Read: Armaline et al, pp103-104; Ch. 9 & 10
		Read: Close to Home pp. 32-37
		Read: Blau et al, pp. 98-111; 138-151
		Video: Riz Khan: Native American Rights
		6. Case: Cultural Rights and Native
		American groups, Mar. 12
Mar. 15-21	SPRING	
	BREAK!	
	E	
Mar. 24-26	Economic and Social	Read: Armaline et al, pp7-8; Ch. 1 & 2
	Human Rights: Labor	Read: Blau et al,+ PP. 37-46
		Video: Triangle Shirt Factory Fire
		 Case: Living Wage vs. Minimum Wage, Mar. 26

Mar.31-	Economic and Social	Read: Amartya Sen on Poverty and Capabilities
Apr.2	Human Rights	Read: Arjun Sengupta's report
		Read: Armaline et al, 4 & 6
		Read: Close to Home, pp26-31; 50-57
		Read: Blau et al, pp. 152-162
		 Case: Hunger and Homelessness in the 21st Century, Apr. 2
Apr. 7-9	Social and Economic	Read: Neubeck
	Rights Continued	
		10. Case: Welfare Reform, Apr. 9
Apr. 14-16	Social Human Rights:	Video: The Uninsured: Forty Four Million Forgotten
	Health	Americans.
		Read: Armaline et al, Ch. 8
		Read: Close to Home, pp 92-97
		Read: Blau et al, pp. 25-36
		11. Case: Universal Health Care as a Human
		Right, Apr. 16
Apr 21 22	Social Human Bighter	Read: Armaline et al, Ch. 7 & 17
Apr. 21-23	Social Human Rights:	-
	Children's Rights	Read: Blau et al, PP. 47-59
		12. Case: Children at the Border, Apr. 23
		12. case. emarch at the border, Apr. 25
Apr. 28-30	Human Rights Enterprise:	Read: Armaline et al (2011), pp229-230; Ch. 21-23
-	Resistance and Human	Read: Armaline et al, (2015), selections TBA
	Diahta From Bolow	
	Rights From Below	

**** FINALS WEEK: MAY 4-9****

DO NOT MAKE TRAVEL PLANS BEFORE THE END OF FINALS WEEK. THE UNIVERSITY DOES NOT CONSIDER TRAVEL PLANS A VALID REASON TO MISS THE FINAL EXAM OR TO HAVE IT RESCHEDULED.