

[bookmark: _GoBack]INTERNATIONAL HUMANITARIAN LAW IN
ISRAEL & PALESTINE
Joint Course for the Sha’Arei Mishpat Academic Center and Valparaiso University Law School
Instructors: Yaël Ronen & D. A. Jeremy Telman

Overview

	This course will examine issues in International Humanitarian Law, with particular focus on the conflicts involving Israel and Palestine in the twentieth century. The course that will introduce students to; the history of the modern Arab/Israeli conflict; the fundamental legal documents governing international humanitarian law; and legal institutions, both domestic and international, which implement international humanitarian law in the region. Students will visit important, historical sites, meet with officials from humanitarian law organizations, and with leaders in communities at the heart of current conflicts.

	The course will include eight, one-hour class sessions in Valparaiso prior to the trip to provide background on the history of the region and the relevant legal doctrine. Students are expected to come to class each day having read all of the assigned material and prepared to discuss it.

Class participation will be a crucial element of the success and liveliness and the course and will account for one-third of the grade. A key component to the grade will be contributions to the trip blog, where students post reflections on the touring days, which may be accompanied by photos.

A final, open-book, open notes examination, half essay and half multiple choice, will account for the remaining two-thirds of the grade.

Required Reading Materials:

VULS:
Anita Shapira, Israel: A History (Brandeis University Press, 2012)
Jonathan Crowe & Kylie Weston-Scheuber, Principles of International Humanitarian Law (Edward Elgar, 2013)
Packet of readings to be purchased from Melissa Mundt before travel and also available through hyperlinks on the electronic version of the course Reading List.
SMAC: Reading material is available on the course website.

Course Schedule Valparaiso

	Day
	Subject(s)
	Readings

	1
	Varieties of Zionist Thought and the Early Settlement Movement
	Arthur Hertzberg, Introduction to The Zionist Idea excerpts); Anita Shapira, Israel: A History, Part II, 1918-1948

	2
	The Palestinian National Movement
	Edward Said, Zionism from the Perspective of Its Victims; Rashid Khalidi, The Iron Cage, Chapters 1 & 2

	3
	Legal and Political Structures of Israel
	Anita Shapira, Israel: A History, Chapters 8 & 9

	4
	Yom Kippur War and the Legal Consequences of the Camp David Accords
	Anita Shapira, Israel: A History, Chapters 15-17

	5
	The Conflict in the Light of International Law
	Geneva and Hague Conventions (excerpts)

	6
	The Two Intifadas, the Israeli Response and the Law of Armed Conflict
	Anita Shapira, Israel: A History, Chapters 18-19

	7
	Sources of Law and Sources of International Humanitarian Law
	Crowe & Weston-Scheuber, Principles, Chapters 1-2

	8
	IAC & NIAC; Four Core Principles
	Crowe & Weston-Scheuber, Principles, Chapters 3-5

Course Schedule Israel

	Day
	Subject(s)
	Time
	Topics (and instructor)

	1
	Valparaiso Arrival in Tel Aviv
	
	

	2
	Tour of Jerusalem’s Old City (Valparaiso)
	
	Al Aqsa/ Temple Mount, Western Wall, Muslim and Christian quarter: Church of Holy Sepulcher, Mount Olives overlook

Evening Lectures at the Jerusalem YMCA:

1. Zionism and the Early Yishuv (JT)
2. The Palestinian National Movement (JT)

	3
	Part I: History and Landmarks of the Conflict

	8:45
	Welcome by SMAC President Prof. Sredni

	
	
	9:00-13:00
	3. Documents: from the Balfour Declaration to Israeli statehood (YR)
4. 1948 War (JT)
5. The Six Day War (YR)
6. The Oslo Agreements (YR)

	
	
	13:00-14:00
	Lunch

	
	
	15:00-17:00
	Visit to the Diaspora Museum in Tel Aviv

	4
	Tour Day (Valparaiso)
	
	Guest Lectures

7. Tour of the Knesset and Introduction to the Israeli Political System
8. Tour of the Israel Supreme Court and Introduction to the Israeli Legal System (with Israeli Supreme Court Justice)
9. Meeting with a Holocaust survivor

Tour of Yad Vashem Holocaust museum

Evening Lectures at Jerusalem YMCA:

10. The Law of Armed Conflict in the Middle East
11. The Law of Occupation I

	5
	Part II: The laws of armed conflict and the law of occupation

	9:00-13:00
	12. The Law of Occupation II (YR)
13. The Law of Occupation in the West Bank (YR)
14. The Law of Occupation in the West Bank (cont’d) (YR)
15. Israeli Settlements (YR)

	
	
	
	Free afternoon in Jerusalem

	6
	Tour Day (VULS+SMAC)
	
	Guest Lectures
16. The Settlements: A Settler’s Perspective
17. The Settlements: A Palestinian Perspective
18. IDF Spokesman on the History of the Separation Barrier
Tour of East Jerusalem, the Wall/ Fence/ Separation Barrier, and Ammunition Hill

	7
	Tour Day (Valparaiso)
	
	Guest Lectures
19. The Separation Barrier and Its Impact on Bethlehem
20. The History of and Current Conditions in the Aida Refugee Camp
Tours of Lifta/Bethlehem

	8
	Tour to the North of Israel (Valparaiso)
	Capernaum, Nazareth Tour, Hotel Kibbutz Guest House

	9
	
	Tour of Banias; Golan Heights; Druze Village

Guest Lecture

21. Meeting with UNDOF Officers on border between Israel & Syria

	10
	Part III: Principles of the Laws of Armed Conflict
	11:00-13:00
	22. Direct Participation in Hostilities and Human Shields (JT)
23. International Human Rights Law (IHRL) (YR)

	
	
	13:00-14:00
	 Lunch

	
	
	14:00-16:00
	Guest Lectures

24. Larry Maybee, Head of the Legal Department at ICRC Israel
and the Occupied Territories: The ICRC's role in investigating violations of IHL (two hours)

	11
	Free Day in Tel Aviv
	
	

	12
	Part IV: Enforcement
Mechanisms
	10:00-13:00
	25. Criminal Law in Domestic and Int’l Tribunals (YR)
26. Ramifications of the Status of the Palestinian Authority for the International Criminal Court (YR)

	
	
	13:00-14:00
	Lunch

	
	
	14:00-16:00
	Guest Lectures

27. Adv. Pnina Sharvit Baruch, former heads of the IDF’s International Law Division: Legal Dilemmas on the Battlefield
28. Dr. Gilad Noam, Director, International Humanitarian and Criminal Law, Ministry of Justice: Israel and Int’l Criminal Law

	13
	
	9:00-13:00
	29. Int’l Claims against Terrorist Organizations (JT)
30. Goldstone Report as a Case Study of the Implications of International Involvement (JT)

Guest Lectures

31. Adv. Pnina Sharvit Baruch, former heads of the IDF’s International Law Division: Legal Dilemmas on the Battlefield
32. Adv. Bana Shoughry Badarne, former head of legal department, Public Committee Against Torture in Israel: Accountability for Human Rights Violations under IHL and Israel Law

	
	
	13:00-14:30
	Lunch and Wrap-up session

	14 March
	Tour day (VULS and SMAC)
	
	Guest Lectures

33. Representative from Kol Acher (A Different Voice) on Kibbutz Kfar Aza (bordering Gaza Strip)
34. Representative from Israeli Defense Forces Spokesperson in Sederot

Tour: Kfar Aza, Sderot

	15
	Valparaiso Return to US
	
	

5

