

Participant Biographies □ Justice Across Cultures

ERIC CHEYFITZ is the Goldwin Smith Professor of English at Cornell University, where he also teaches in the American Indian Program and in the law school. His work in federal Indian law has included consulting with Native communities in the Southwest. He has been awarded fellowships by the National Endowment for the Humanities, the Newberry Library, the Society for the Humanities at Cornell, and the University of Pennsylvania Research Foundation. Cheyfitz is the author of *The Poetics of Imperialism: Translation and Colonization from "The Tempest" to Tarzan*. His book addresses questions of language and power in the history of European/Native American conflict.

KAMARI CLARKE is an associate professor in anthropology at Yale University where she teaches classes on transnationalism and globalization, culture and power, religious nationalist movements, and the cultural politics of human rights. Clarke is the author of *Mapping Yoruba Networks: Power and Agency in the Making of Transnational Networks*. With co-author Deborah Thomson, she is editing a volume entitled, *Globalization and Race: Transformations in the Cultural Production of Blackness*. Clarke is also finishing a book on intersections of international and domestic justice regimes in which she focuses on religious nationalism and cultural politics of international treaties and courts.

CYNTHIA COHEN is director of Coexistence Research and International Collaborations for the Slifka Program in Intercommunal Coexistence at Brandeis University. She participates in action-research partnerships with grassroots coexistence and peacebuilding efforts, and currently directs the Brandeis International Fellowship program *Recasting Reconciliation through Culture and the Arts*. Cohen teaches at both the undergraduate and graduate level. She founded and directed The Oral History Center, a Boston-area community-based organization of artists, scholars and community people devoted to strengthening intercommunal relations through the sharing of stories. Cohen writes on the ethical and aesthetic dimensions of reconciliation; her recent publications include *Working with Integrity: A Guidebook for Peacebuilders Asking Ethical Questions* and the essay "Engaging with the Arts to Promote Coexistence."

BRIAN CONCANNON JR. is a human rights lawyer and activist. Since 1996 he has co-managed the Bureau des Avocats Internationaux, an office established by the Haitian government to help victims and the judiciary prosecute human rights violations from Haiti's 1991-94 dictatorship. Concannon writes and speaks frequently on human rights in Haiti. He recently completed a book chapter about victims of political rape in Haiti and their struggle for justice for *Women and International Human Rights Law, Vol. IV: International Gender Justice and Accountability*. □

OMAR DAJANI is a professor at the McGeorge School of Law, University of the Pacific. As political advisor to United Nations special envoy Terje Roed-Larson from 2001 to 2003, he was involved in U.N. initiatives to foster peace in the Middle East. He played a lead role in organizing international efforts to support Palestinian legal and political reforms, and represented the U.N. in donor groups supporting Palestinian elections, the development of rule of law, and civil society mobilization. Prior to joining the U.N., Dajani was senior legal advisor to the Palestinian negotiating team, where he gained unique experience in preparing and negotiating complex agreements in peace talks with Israel.

DAVID HEYD is the Chaim Perelman Professor of Philosophy at the Hebrew University of Jerusalem. He has been teaching in the Department of Philosophy at the Hebrew University since 1976. Heyd's research interests include ethics, political philosophy, and bioethics. His publications include *Supererogation* (1982), *Genethics* (1992), *Toleration* (1996), and *Ethics and Medicine* (1989).

SALLY ENGLE MERRY is Marion Butler McLean Professor in the History of Ideas and Professor of Anthropology at Wellesley College. She is also co-director of the Peace and Justice Studies Program. Her recent book, *Colonizing Hawai'i: The Cultural Power of Law*, received the 2001 J. Willard Hurst Prize from the Law and Society Association. Her other books include *Law and Empire in the Pacific: Hawai'i and Fiji* (co-edited with Donald Brenneis, forthcoming), *The Possibility of Popular Justice: A Case Study of American Community Mediation* (co-edited with Neal Milner), *Getting Justice and Getting Even: Legal Consciousness among Working Class Americans*, and *Urban Danger: Life in a Neighborhood of Strangers*. She is past-president of the Law and Society Association and the Association for Political and Legal Anthropology.

DUMISA BUHLE NTSEBEZA was appointed commissioner of South Africa's Truth and Reconciliation Commission by former President Nelson Mandela. One of the country's most prominent political activists during the apartheid era, Ntsebeza spent a long term in prison and was banished by the South African government for years after his release. He has spent most of his professional life as a lawyer defending the victims of apartheid and political activist prisoners. He established a law firm known for handling political cases and is also founder and former president of the South African Black Lawyers Association, whose primary aim is to combat discrimination and racism in the legal fraternity, as well as to mobilize legal resources to assist victims of apartheid. Ntsebeza has lectured in human rights law and criminal law at various institutions such as the Practical Law School, Cape Town and the University of Transkei.

LEIGH PAYNE is professor of political science at the University of Wisconsin-Madison. She is the author of several books, articles, and book chapters on transitions to democracy in Latin America. She is currently writing a book titled *Unsettling Accounts* based on research on confessions made by perpetrators of past authoritarian violence in Latin America, South Africa, Yugoslavia, and Rwanda.

AYELET SHACHAR is assistant professor at the Faculty of Law, University of Toronto. She has served as law clerk to Deputy Chief Justice (now Chief Justice) Aharon Barak of the Supreme Court of Israel. Her research addresses issues of contemporary political theory, group rights and gender equality, citizenship theory, immigration law, and multi-level governance regimes. She is the author of *Multicultural Jurisdictions: Cultural Differences and Women's Rights* (2001), winner of the 2002 Best First Book Award by the American Political Science Association. She is currently writing a new book, tentatively entitled *Citizenship as Property: The New World of Bounded Communities*.

YASEMIN SOYSAL teaches sociology and is director of the MA in the Theory and Practice of Human Rights at the University of Essex. Previously she was the John L. Loeb associate professor of Sociology and faculty associate of the Center for European Studies and the Center for International Affairs at Harvard University. Soysal has taught courses on the nation-state, citizenship, and collective identity; immigration; European integration, and globalization. Her books include *Limits of Citizenship: Migrants and Postnational Membership in Europe* (1994) and *The Nation, Europe and the World: Textbooks and Curricula in Transition* (with Hanna Schissler, 2004). Soysal was the president of the European Sociological Association 2001-03.

MICHAEL WILLRICH, assistant professor of history at Brandeis, has a special interest in the history of law and society in America. He graduated from Yale and received his MA and Ph.D. from the University of Chicago. He is the author of *City of Courts: Socializing Justice in Progressive Era Chicago* (Cambridge University Press, 2003), which received the American Historical Association's John H. Dunning Prize. He is working on a new book about struggles for civil liberties in America during the late nineteenth and early twentieth centuries.