[image: YorkULogoVer(600)]YORK UNIVERSITY
Department of Social Science/ FLAPS
AP/SOSC 2350 6.0 (2014/15)
Law & Society

Course Director: Prof. Amélie Barras		Co-Director: Prof. Dena Demos
abarras@yorku.ca					 ddemos@yorku.ca
416-736-2100 ext 77619				416-736-2100 ext 33628
726 South Ross					710 North Ross
Office Hours: Tuesday 14.30-16.30		 Office Hours: Mondays 10.30-12.30

Teaching Assistants:

Course Description:

Founders of Law & Society have said that "law is too important to leave to lawyers". It is from this point that the course jumps off: together we will examine law using a variety of eclectic and interrelated disciplines including sociology, anthropology, history, political science, criminology, philosophy, and psychology. Using these social science disciplines and interdisciplinary methods, the interaction between law and society will be evaluated. Among the topics to be discussed are aspects of social control, both in legal and non-legal modes, the influence of societal change and social differentiation, the broad functions of law in society and types of legal systems and thought. The course also examines law, policy and values in Canada with emphasis on specific issues that illustrate the interaction between law and social change. Four key themes are weaved through this course: rights organizing, separation of power, colonialism and social change.

This course is required of all students registered in the Honours Program in Law & Society. Students must achieve a C+ or higher in this required course in order to continue in the Law & Society Program.

Pre/co-requisite: AS/SOSC 1375 3.0

Required Texts – Available at the York Bookstore:
· Vago, Steven and Adie Nelson. Law and Society (3rd Canadian Ed.). Toronto: Pearson-Prentice, Hall, 2011. [called Vago in lecture outline]
· Calavita, Kitty. Invitation to Law & Society: An Introduction to the Study of Real Law. Chicago: Univ. of Chicago Press, 2010 [called Calavita in lecture outline]
· Additional Readings posted on the course website on Moodle

Course Schedule:
Lectures are Thursdays 8:30-10:20 in ACW 109
Tutorials are 1 hour in length; TAs will be confirmed:

	TUTR 01

	TUTR 02

	TUTR 03

	TUTR 04

	TUTR 05

	TUTR 06

	TUTR 07

	TUTR 08

	TUTR 09

	TUTR 10

	TUTR 11

	TUTR 12

	TUTR 15

	TUTR 16

Course Objectives and Philosophy include:
· Develop critical reading, analysis, and writing skills
· Gain knowledge of the structure of the Canadian legal system
· Employ an interdisciplinary approach to sociolegal studies
· Learn to compare, apply and critique different social science theories of law
· Develop insight into the relationship(s) between law and society

This course is taught from the perspective that we learn together and cooperatively.
This is an interdisciplinary course: you are encouraged to draw on your other experience and skills when reflecting on the material being discussed. Read the newspaper and bring questions and issues into the course discussions. Please be respectful of your classmates and try to avoid arriving late or disrupting lectures.

Readings assigned for each class are intended to complement that day’s lecture and will not necessarily cover all issues addressed during class. Therefore, it is important in preparing for tutorial participation that you attend lectures and do your readings each week. Tests and exams will be based on a combination of materials and discussion covered in lectures, tutorials and readings. You should expect 40-50 pages of reading each week.

Course Requirements/ Evaluation:		DUE DATE
Socio-legal analysis of decision 	15% 		Nov 12th 2015
Midterm test in Dec			20%		Exam Period 2015
Essay outline/ bibliography		 5%		Jan. 21, 2016
Final essay 				20% 		March 10, 2016
Final exam 				25% 		Exam period 2016
Tutorial participation 		10% 	 Determined by Tutorial Leader
Tutorial journal 			5% Determined by Tutorial Leader

Assignments:

Analysis of Socio-legal Case: Students will be required to analyse the SCC Carter case (2015) with regard to how cases move through the courts; the role of lawyers, interveners, judges and the litigants in shaping law; and the issues in the case. (March 2014 SCC hearing)
http://www.scc-csc.gc.ca/case-dossier/info/dock-regi-eng.aspx?cas=35201

Essay & Outline: Instructions to both will be distributed and discussed in lecture.

Final Exam: The exam is two & a half hours in length and takes place during the final exam period. The exam will cover the entire year with an emphasis on the materials of the second term. You will be given study questions prior to the exam to assist your preparation.

Tutorial journal: Students are required to keep a journal in which they reflect on their everyday experience with law. This could take the form of a reflection on a newspaper article, video or current event that you read/saw and that is related to what we are doing in class. You are required to write a journal entry once every two weeks. Tutorial leaders will collect and read journals, and you will share your journal entry with students in your tutorial. This should also help your tutorial with ideas for the spoken word event on March 24th. This assignment will be evaluated as a pass/fail assignment.

Grading: Assignments and tests will bear a percentage grade designation (e.g. 80%, 72%, 65%, 55% etc.). The final grade will be calculated into a letter grade that conforms with York’s grading system. For a full description of York grading system see the York University Undergraduate Calendar
(http://calendars.registrar.yorku.ca/pdfs/ug2004cal/calug04_5_acadinfo.pdf).

Assignment Submission: Proper academic performance depends on students doing their work not only well, but on time. Assignments for this course must be received on the due date specified for the assignment. Assignments are to be handed in hard copy, at the beginning of the lecture on the date indicated and through Moodle. We will not accept assignments that are not submitted in hard copy and through Moodle. Assignments must clearly indicate your name and student number, as well as the name of your tutorial leader.

Lateness Penalty: Assignments received later than the due date will be penalized two percent per day (2% per day). Exceptions to the lateness penalty for valid reasons such as illness may be entertained but will require supporting documentation (e.g., an Attending Physician’s Statement). You must have doctors use the “Attending Physician’s Statement” form provided by the Office of the Registrar at:
http://www.registrar.yorku.ca/services/petitions/forms.htm#6

Missed Exam: Students are to inform Prof Barras immediately if they are unable to write the final exam on its scheduled date. You must provide a documented reason for missing the exam – such as illness, which is confirmed by supporting documentation (e.g., doctor’s letter). With this, you may ask for accommodation from the Course Director in order to write a make-up exam which will be held within 10 days of the originally scheduled exam.

COURSE OUTLINE:

1. September 10: Introduction to Course and Law & Society
Calavita – Invitation to Law & Society, Chapter 1, “Introduction” pp 1-9
Arthurs, H and Annie, B (2014). Socio-legal Scholarship in Canada: A Review of the Field. British Journal of Law and Society. 41 (4)

Suggested:
Vago – Law & Society, “Introduction” at pp 16-21

2. September 17: The field of law and society, law’s organization and law –making
Vago – pp 57-88 (Organization), pp 108-133 (Lawmaking)
Engle, D (1995). The Oven Birds Song: Inside, Outsiders and Personal Injuries in an American Community.

3. September 24: The Legal Profession and Dispute Resolution
Vago – pp 175-207 (Dispute resolution)
Neallini – “Women of Colour in the Legal Profession” pp 148-165
Merry (1979). Going to Court: Strategies of Dispute Management in an American Urban Neighborhood. 36-58

Suggested:

Marc Galanter (1974) “Why the Haves Come Out Ahead: Speculations on the Limits of Legal Change” 9 Law & Society Review 95 – 124
Valverde, M (2012). Driving a Taxi: City Fathers’ Myth of Immigrant Self-Employment (chap7) in Everyday Law on the Street. University of Chicago Press.

4. October 1 : The Constitution and the Charter (include discussion on how to read a case)
Boyd – “The Constitution of Canada” pp 103-149
Roach – “The Myths of Judicial Activism” pp 207-223
McLachlin – “Charter Myths” pp 1-14

Suggested:
Smith, M – “Social Movements and Judicial Empowerment: Courts, Public Policy and Lesbian and Gay Organizing in Canada”. Politics & Society 33(2).

5. October 8: Legal traditions

Robbins, Civil and Common Law, https://www.law.berkeley.edu/library/robbins/pdf/CommonLawCivilLawTraditions.pdf
Merry (2012). “Legal Pluralism and Legal Culture: Mapping the Terrain.” Legal Pluralism and Development: Scholars and Practitioners in Dialogue. Brian Z. Tamanaha, Caroline Sage, and Michael Woolcock, eds. pp. 66-83

Suggested:
HP Glenn, chap 5 & 7
Cunning, C (2012). Faith-based Arbitration or Religious Divorce : What Was the Issue. In Korteweg and Selby (eds). Debating Sharia : Islam, gender politics, and family law arbitration. UofT Press

6. October 15: Rule of Law
Tamanaha, B (2004). “Locke, Montesquieu, The Federalist Papers”, pp.47-59
Arbour, L. (2012) The Rule of Law. Op-ed New York Times. 26 September 2012
http://www.nytimes.com/2012/09/27/opinion/UN-general-assembly-on-the-rule-of-law.html?_r=0

Suggested:
CANADA (ATTORNEY GENERAL) V. PHS COMMUNITY SERVICES SOCIETY, 2011 SCC 44 (the “Insite decision”)

7. October 22: Theories of Law and Society
Calavita –Chapter 2“Types of Society, Types of Law” pp 10-29
Delvin, R “Jurisprudence for Judges: Or, Why Legal Theory Matters for Social Context Education” (2001) 27 Queen’s L.J. 161-206

Suggested:
Delvin, R “Mapping Legal Theory” (1994) 32 Alta. L. Rev 602 -621

8. October 29: READING WEEK

9. November 5: Natural Law & Legal Positivism
Calavita – Chapter 3, “Law in the Everyday, Everywhere” pp 30-50
Murphy J. and Coleman, J (1993). “Natural Law Theory” and “Legal Positivism” In Readings in Law and Society, ed. Jane Banfield. Captus Press. pp. 4-17

Suggested:
Fuller, L (1949). The case of Speluncean Explorers. http://www.nullapoena.de/stud/explorers.html

10. November 12: Legal Liberalism and John Stuart Mill [case analysis due]
Mill, J. “On Liberty” In Readings in Law and Society, ed. Jane Banfield. Captus Press. pp151-156
Laura Beth Nielsen, “Situating Legal Consciousness: Experiences and Attitudes of Ordinary Citizens about Law and Street Harassment,” 34 Law & Society Review 1055 – 1089 (2000)

Suggested:
Listen to Boiled Angel (on freedom of expression): http://www.lifeofthelaw.org/2015/01/boiled-angel/

11. November 19: Durkheim
Durkheim, E ((1933) 2005). “On Law” in Law and Anthropology. Ed Moore
Trevino, J (2001). “Durkheimian perspective”. The sociology of law. Transaction publishers
http://www.clas.ufl.edu/users/llkkll/law&soc/trevino.durkheim.pdf

12.November 26: Weber
Pavlich, G (2011) “Max Weber, Modern Disenchantment and the Rationalization of law”. In Law and Society Redefined. Oxford University Press
Kronman, A (1993) “Authority” Readings in Law and Society. Ed Jane Banfield. Captus press. pp. 29-38.

13. December 3: Marx
Marx – [1848] “Manifesto” pp167-179
Chambliss – Moodle “The Law of Vagrancy” pp 67-77
Calavita – Chapter 6, “The Talk versus the Walk of Law” pp 94-115

MIDTERM IN EXAM PERIOD

14. January 7th – How to research and write an essay?
Librarian visit & discussion on referencing
Required reading: http://researchguides.library.yorku.ca/content.php?pid=240146&sid=1981857

15. January 14: Law , Social Change and Legal Consciousness
Vago – pp 211-238(Law and Social Change)
Calavita – Chapter 7, “Law and Social Justice ...” pp 116-147
Anna Kirkland (2008) “Think of the Hippopotamus: Rights Consciousness in the Fat Acceptance Movement” 42 Law & Society Review 397 – 431 (2008)

Suggested:
Sarat, A (1990). “The Law Is All Over”: Power, Resistance and the Legal Consciousness of the Welfare Poor. 2 YaleJLHuman343. [legal consciousness]

16. January 21: Law, Nationalism and Colonialism [Essay Outlines DUE]
Anderson, B. ([1991] 1994). “Imagined Communites”. In Nationalism, Hutchinson, J. and Smith A. (Eds.). Oxford: Oxford University Press.
Napoleon, V (2001). Extension by number: Colonialism Made Easy. 16 Can J.L. & Soc.
Lawrence, B (2002). Rewriting Histories of the Land: Colonization and Indigenous Resistance in Eastern Canada. In Race, Space and the Law. Ed. Sherene Razack

17. January 28: Foucault
Foucault ((1986) 2005)- “Disciplinary Power and Subjection” in Law and Anthropology. Ed Moore.
Foucault – “Prison Talk” in Power/Knowledge. Edited by Colin Gordon.
Smart – “The Power of Law” pp 4-25

18. February 4: Feminist Legal Theory and Rights Litigation
Olsen – “The Sex of Law” pp 77-84
Chambers, L. and Roth, J (2014). “Prejudice Unveiled: The Niqab in Court” Canadian Journal of Law and Society. 29:3.

Suggested:
LEAF factum in N.S. v. R. for discussion on tutorial

19. February 11: Critical Race Theory [A]
Calavita – Chapter 4, “The Color of Law” pp 51-73
Backhouse, C. “White Female Help and Chinese-Canadian Employers: Race, Class, Gender, and Law in the Case of Yee Clun, 1924” Canadian Ethnic Studies XXVI:3 (1994) 34-52.
Derrick Bell: Who is Afraid of Critical Race Theory? http://lawdawghall.blogspot.ca/2012/03/derrick-bell-whos-afraid-of-critical.html

20. Feb 18: Reading Week

21. February 25: Citizenship

Isin, E and Siemiatycki, M. “Making Space for Mosques” In Race, Space and the Law ed. Sherene Razack. Between the Line, pp 73-85
Park, Augustine (2014). Constituting Omar Khadr: Cultural Racism, Childhood and Citizenship. International Political Sociology 2014 (8)

Suggested:

And see, Calavita – Chapter 5, “Many Laws, Many Orders” pp 74-93
Documentary on Khadr: You don’t like the truth [1.13/1.15]
http://www.cbc.ca/documentaries/omar-khadr-out-of-the-shadows

22. March 3: Law and Aboriginal Peoples
Razack, S. (2012). “Memorializing Colonial Power: The Death of Frank Paul”. Law & Social Inquiry, 4: 908-932.
TRC report read: Introduction and some of the testimonies. http://www.trc.ca/websites/trcinstitution/File/2015/Findings/Survivors_Speak_2015_05_30_web_o.pdf

Suggested:
John Burrows, “Living Legal traditions” and “Recognizing a Multi-Juridical Legal Culture” in Canada’s Indigenous Constitution, University of Toronto Press, 2010, pp. 3-22 and 125-136

23. March 10: International Criminal Law [final essay due] – Guest Lecturer: Matt McManus

Mamdani, M (2013). ‘The Logic of Nuremberg’.
http://www.lrb.co.uk/v35/n21/mahmood-mamdani/the-logic-of-nuremberg
Koskenniemi (2004). The Civilizing Mission: International Law and the Colonial Encounter in the Late 19th Century.

Suggested:
Kazemi v. Islamic Republic of Iran (SCC)
Antony Anghie (2008) . “The Evolution of International Law: colonial and postcolonial realities” in Richard Falk, Balakrishnan Rajagopal and Jacqueline Stevens, eds., International Law and the Third World: reshaping justice (London: Routledge, 2008), 35-49

[bookmark: _GoBack]24. March 17: International Human Rights Mechanisms [ESSAYS DUE]
Brayson and Swain (2013). “The European Court of Human Rights and minorities in the United Kingdom: catalyst for change or hollow rhetoric?”. In The European Court of Human Rights. Ed. Dia Anagnostou. Edinburgh University Press.
Niezen, R. ‘The Invention of indigenous peoples’ in Public Justice and the Anthropology of Law. Cambridge University Press. (On UN)

Suggested:
Kennedy, D (2002). The International Human Rights Movement: Part of the Problem? Harvard Human Rights Journal 15: 101-125.
Lewitt, P and Merry, S (2009). Local uses of global women's rights in Peru, China, India and the United States. Global Networks 9(4):441--461

25. March 24: Tutorial spoken words: “Life of Canadian Law”

26. March 31st - Last Class and Exam Review [D&A]
Calavita – Chapter 8, “Conclusion” pp 148-154

IMPORTANT INFORMATION FOR STUDENTS:

Last date to enroll with permission of the Course Director is October 22 and the last date to drop without a grade is February 5.

York University Senate Policy on Academic Honesty:
http://www.yorku.ca/secretariat/policies/document.php?document=69#_Toc89156096).
To better cement an understanding of appropriate practices, go to the Academic Integrity web site at York University (http://www.yorku.ca/academicintegrity), read the section ‘For Students,’ and complete the Academic Integrity Tutorial:
(http://www.yorku.ca/tutorial/academic_integrity/).

York University Senate Policy Regarding Academic Accommodation for Students with Disabilities:
http://www.yorku.ca/secretariat/policies/document.php?document=68
Please be sure to bring your request for accommodation to the Course Director’s attention as soon as possible in the Fall term.

Religious Observance Accommodation:
York University is committed to respecting the religious beliefs and practices of all members of the community, and making accommodations for observances of special significance to adherents. Should any of these dates specified in this syllabus for the examination pose such a conflict for you, contact Prof Bunting within the first 3 weeks of class.

Requests for Grade Reappraisals
If you wish to dispute a grade on one of the assignments during course, please make your request in writing to your tutorial leader first. Your TA will re-read your assignment and meet with you to explain the grade. If you are not satisfied with the explanation, your can request that the Course Director re-evaluate the assignment. The Course Director may change the grade up or down.

If you believe your final course grade is incorrect, first consult the Course Director. Following your discussion, if you still wish to apply for a grade reappraisal, you must do so within 21 days after the release of grades. If the course director is not available, notify the office or department listed below prior to the deadline. Please contact the registrar’s office if you have any questions or concerns. www.registrar.yorku.ca
Grade reappraisal requests need to be submitted to the Department of Social Science; you may contact Alda Lone S746 or Jacquie Selman S744 Ross. Telephone: 416-736-5054

Student Code of Conduct
The Student Code of Conduct, including information on standards of student conduct, processes for dealing with a complaint and student rights can be found at:
http://www.yorku.ca/secretariat/policies/document.php?document=124.

Research & Writing Support
Centre for Academic Writing: S329 Ross Building (416-736-5134) The Centre offers practical instruction in all aspects of writing to all students in the Faculty of Arts. Some tutors specialize in working with ESL students, and in working with students who have disabilities affecting language learning and language skills. The chief method of instruction is individual tutoring where sessions usually last 25 or 50 minutes. The Centre also provides electronic tutoring, credit courses and a number of group workshops that deal with the major elements of effective essay writing. The website provides students with up-to-date information about the Centre for Academic Writing activities, and links to academic resources, such as style guides, dictionaries, an encyclopedia, and an on-line writing center. www.laps.yorku.ca/caw/

Learning Skills Program: http://www.yorku.ca/cdc/lsp/lsp_p_and_p.html

E-TUTOR (etutor@yorku.ca): E-tutor will comment on essay drafts. E-tutor tries to respond within one week but in periods of high demand it may take longer. Plan ahead so that you can take advantage of this excellent service.

1

image1.png
YORK

UNIVERSITE
UNIVERSITY

! g T e
e e
N G AR

Cours esrpion

iy e e s o oo AP,
oy T
S Skt i i ey B, oron Sewen
e e e s & e
o o e e o e h raion et b
e o Ty e o e o b o i,
o o cloam s g
B —
. e st s+ R 1 4 e o o
o e Lo & oty W,

e eqiste: 5505 157530

T S snd Al Newen: o o Sty 7 oo) Tt
P e o 01 ok Ve e]

i, Ko oo e Sy A o b Sy f -
e e s o Gt e]

e g Tl ot

