Women’s Law and Human Rights JUR 5910/1910

Seminar 2008
Professor Anne Hellum
Seminar series led by professor Anne Hellum.

Other lecturers Professor II Kirsten Ketscher, Professor II Shaheen Sardar Ali and research fellow Tone L. Wærstad
Monday 18 February 14:15-1600

Research fellow Tone L.Wærstad
Introduction for students attending the bachelor programme i Kvinne og Kjønnsstudier
(18.02. 08- 14.15-16.00). In addition two double lectures on theory and method for bachelor students fra kvinne og kjønnsstudier will be offered.

Thursday 21 February 14:15 -16:00

Professor Anne Hellum

Course introduction and Introduction to the Convention on the Elimination of All Forms of Discrimination against women and related instruments

Literature:

- Byrnes, Andrew, “The Convention on the Elimination of All Forms of Discrimination Against Women”, in Human Rights of Women, International Instruments and African Experiences. Wolfgang Bendek et.al. ZED Books, pp. 119-173.

Source materials:

- General Recommendations, Committee on the Elimination of All Forms of Discrimination Against Women (1986-2007).

Monday 25. February 14:15 -16:00,
Professor Anne Hellum

The non-discrimination principle in CEDAW and related conventions

Main literature:

- Nowak, Manfred, “The prohibition of Gender-specific Discrimination under the International Covenant on Civil and Political Rights”, in Human Rights of Women, International Instruments and African Experiences. Wolfgang Bendek et.al. ZED Books, pp. 105-119.

Relevant Source materials:

- General Recommendations, Committee on the Elimination of All Forms of Discrimination Against Women (1986-2007)
- Human Rights Committee, General Comment 28, Equality between men and women

- Committee on Economic, Social and Cultural Rights. General Recommendation. General Comment No.16, Article 3: the equal right of men and women to the enjoyment of all economic, social and cultural rights.

- Committee on the Elimination of Racial Discrimination. Recommendation XXV on gender related dimensions of racial discrimination.

- Committee on the Elimination of Racial Discrimination. Recommendation XXV on gender related dimensions of racial discrimination.

Monday 3. March 14:15 -16:00

Professor Kirsten Ketscher

Protection against discrimination in the workplace –selected topics

Main Literature:

- Nielsen, Ruth, EU Law and Multiple Discrimination pp.1-27. CBS Paper

- Hodges-Aeberhard, J. "Affirmative Action in Employment: Recent Court Approaches to a difficult Concept", in International Labour Review No. 138 No 3 pp. 247- 250 and 256-260.

Relevant source materials:

- EU Directive 2000/43/EC. Equal treatment between persons irrespective of racial or ethnic origin

- EU Directive 2000/78/EC. Equal treatment in employment and occupation

- The Bilka-case, C-170/84

- The Dekker-case, C-177/88

- The Tele- Denmark –case, C-109/00

- The Marshall-case, C-409/95

- The University of Oslo case, E.1/02
Monday 10. March 14:15 -16:00
Research fellow Tone L. Wærstad
Protection against violence in CEDAW, DEDAW and the Convention on Social, Cultural and economic Rights

Literature

- Radhika, Coomaraswamy and Lisa M. Kois , “Violence Against Women”, in Women and International Human Rights Law, Vol 1 Kelly D. Askin and Dorean M. Koenig (eds) pp.177-207.

- Giulia, Paglione, “Domestic Violence and Housing Rights”, in Human Rights Quarterly, 28, 121-147.

Relevant source materials:

- Committee on Economic, Social and Cultural Rights. General Recommendation. General Comment No.16, Article 3: the equal right of men and women to the enjoyment of all economic, social and cultural rights.
Monday 31. March 14:15 -16:00, Professor Anne Hellum

Reproductive health – non-discrimination and choice of women and girl-children

Main literature:

- Cook, R, B., Dickens and M. Fathalla, 2003, Reproductive health and human rights, Oxford: Clarendon Press. Rights relating to Reproductive and Sexual Health pp154-179

- Hellum, Anne and Anne Lene Staib Knudsen, From Human Development to Human Rights: A Southern African Perspective on Women’s and Girls’ Right to Reproductive Choice. Forum For Development Studies No. 1-2006 pp 53-77.

- Stewart, Julie I can’t go to School Today, in Hellum et al (eds) Paths are Made by Walking. Human Rights Intersecting Plural Legalities and Gendered Realities, Weaver Press. 25 pages

Relevant source materials:

- The Right to the Highest Attainable Standard of Health, General Comment No. 14 of the Committee on Economic, Social and Cultural Rights (2000)

- General Comment No. 4, Committee on the Rights of the Child. Adolescent Health and Development in the Context of the Convention on the Rights of the Child (2003)

- General Comment No. 3, Committee on the Rights of the Child. Adolescent Health and Development in the Context of the Convention on the Rights of the Child (2003)
- Kjeldsen v. Denmark EHRR 71

- Open Door Counselling and Dublin Well Women v. Ireland (1992) 15 EHRR 244
Monday 7. April 14:15 -16:00
The state obligation
Research fellow Tone L. Wærstad
Main literature:

- Cook, Rebecca "State Accountability Under the Convention on the Elimination of All Forms of Discrimination Against Women ", in Cook, Rebecca (ed.) The Human Rights of Women. University of Pennsylvania Press 1994 pp. 228- 257.

- Thune, Hillestad, “New fellow citizens – new challenges – new possibilities on implementing human rights among immigrants illustrated by work against female circumcision in Norway, in Hellum et al (eds) Paths are Made by Walking. Human Rights Intersecting Plural Legalities and Gendered Realities, Weaver Press, 2006.

Relevant source materials:

Norway's 7th Periodic Report to CEDAW
CEDAW's Consideration of Norway's 7th Report
Thursday 10. April 14:15 -16:00

Professor Anne Hellum

Access to resources, land, water and food

Main literature:

- Ikdahl, I. with A. Hellum, R. Kårhus and T. A. Benjaminsen (2005) Women’s Land Rights, A Human Rights Based Approach, in Human Rights, Formalisation and Women’s Land Rights in Southern and Eastern Africa. Studies in Women’s Law No. 57, University of Oslo. pp 14-29

- Hellum, Anne, “The Indivisibility of Water, Land and Food in Local, National and Human Rights Law: The Case of Women’s Gardens in Mhondoro, Zimbabwe,” in Food and Human Rights in Development Vol.II, Wenche Barth Eide and Uwe Kracht (eds), Intersentia. 25 pages

Relevant source materials:

- Committee on Economic, Social and Cultural Rights. General Comment No.16, Article 3: the equal right of men and women to the enjoyment of all economic, social and cultural rights.

- Committee on Economic, Social and Cultural Rights, General Comment No. 12 The Right to Adequate Food
- Committee on Economic, Social and Cultural Rights ,General Comment No. 14 The Right to the Highest Attainable Standard of Health
- Committee on Economic, Social and Cultural Rights , General Comment No. 15 The Right to Water
- The Behe and Others v The magistrate, Khayllitsha and others. Constitutional Court CCT 49/03 (South Africa)

- Ephraim v Pastory, High Court of Tanzania, 1990

Monday 14. April 14:15 -16:00

Professor Shaheen Sardar Ali

Women’s human rights and islam

Main Literature:

- Ali, Shaheen Sardar, Interpretative Strategies for Women’s Human Rights in a Plural Legal Framework: Exploring Judicial and State Responses to Hudood Laws in Pakistan, in Hellum et al (eds) Paths are Made by Walking. Human Rights, Plural Legalities and Gendered Realities, Weaver Press, 2006. 25 pages

- Samia Bano, Complexity, Difference and “Muslim Personal Law”: Rethinking the Relationship between Shariah Councils and South Asian Muslim Women in Britain. “Formalising Shariah Councils”. Doctoral thesis, University of Warwick, Department of Law 2004. pp. 260-267.

Background literature:

- Arif, Kamran and Shaheen Sardar Ali, "Parallell Judicial Systems in Pakistan and Consequences for Human Rights", in Shaping Women's Lives (ed Shaheed et al) , Shirkat Gah 1998. pp. 29-59.
- Shaheen Sardar Ali, “Is and Adult Muslim Woman Sui Juris? Some Reflections on the Concept of Consent in Marriage Without a Wali (With Reference to the Saima Waheed Case”, in Yearbook of Islamic Law pp. 156-173.

Cases:

Abdul Waheed v. Asma Jahangir (Pakistan)

Muhammed Siddique vs. Pakistan, PLD 2002, Lahore 444 (Pakistan)

Monday 21. April 14:15 -16:00

Equality and religion
Tone L. Wærstad
- Raday, Frances, “Culture, Religion and Gender”, International Journal of Constitutional Law, Vol.1 No.4 pp 663-695.

- Banda, Fareda, End of ‘Culture’? African Women and Human Rights, in Murrison, Griffths and King (eds) Remaking Law in Africa. Transnationalism Persons and Rights. University of Edinburgh, 115-137.
- Okin, Susan Moller, “Is Multiculturalism Bad for Women?” in Is Multiculturalism Bad for Women?, Cohen, Howard and Nussbaum eds.1999, Princeton University Press pp. 7-27.

- Leyla Sahin vs. Turkey, 10/11/2005
Thursday 24. April 14:15-16.00
Professor Anne Hellum

Women's Human Rights and Legal Pluralism
Course literature:

- Hellum, Anne, "Women's Human Rights and African Customary Laws: Between Universalism and Relativism - Individualism and Communitarianism", in European Journal of Development Studies No. 3 1998. pp. 88-104.

- Engle Merry, Sally, “Women, Violence and the Human Rights System”, in Women, Gender and Human Rights. A Global Perspective. Majorie Agosin (ed), Rutgers University Press. pp. 83-98.
- Merry, S. E. (2005) Human Rights and Gender Violence. Translating international law into local justice. The University of Chicago Press. Chicago and London. pp 179-192 , 215-217

Monday 28 April14:15 -16:00

Professor Anne Hellum

Mock exam
Student presentations on CEDAW

