

This syllabus was created by Professor Robert K. Paterson, UBC Faculty of Law, University of British Columbia, Vancouver, B.C., Canada. Designed for the Fall 2013 session (September to December 2013). Shared by IPinCH for educational purposes with permission of the author.

**CULTURAL PROPERTY and ART LAW
(LAW 330C)
SYLLABUS**

**Professor Robert K. Paterson
Faculty of Law
University of British Columbia
Vancouver, B.C., Canada**

Required Text

Nafziger, James A.R., Robert K. Paterson and Alison Dundes Renteln. 2010. *Cultural Law: International, Comparative, and Indigenous*. cCambridge: Cambridge University Press.
(all page references below are to this text)

Weekly Outline

Section 1: The Interface of Culture and Law

- a) Protection of Legal Values: *Lyng v. Northwest Indian Cemetery Protective Ass’n* (pp. 36-43)
- b) *Church of the Lukumi Babalu Aye, Inc. v. City of Hialeah* (pp. 43-49)
- c) Cultural Relativism and Universalism in the Legal Process (pp. 49-53)
- d) The Cultural Defence (pp. 54-61)
- e) Separate Legal Systems (pp. 61-62)
- f) Globalization of Mass Culture (pp. 62-64)

Section 2: An Introduction to Cultural Heritage Law

The Definitional Framework: Prott and O’Keefe, “Cultural Heritage” or “Cultural Property”? (pp. 206-208)

Individual and NGO Actors:

- a) Private Dealers, Auction Houses and Collectors (pp. 208-209)
- b) *Autocephalous Greek-Orthodox Church of Cyprus v. Goldberg* (pp. 209-220)
- c) Museums and Art Galleries (pp. 220-221)

- d) Anthropologists and Archaeologists (p. 221)
- e) Indigenous and Minority Ethnic Groups (pp. 221-222)
- f) Artists (p. 222)
- g) Historians (p. 222-223)
- h) Criminals and Criminal Orgs. (p. 223)

Forgers, Fakers and Defrauders (pp. 223-226)
 Thieves (pp. 226-241)
Bumper Dev. Corp. v. Comm'r. of Police for the Metropolis
Mullick v. Mullick
 Grave Robbers (pp. 241-242)
 Smugglers (pp. 242-248)
 War Criminals (p. 248)

The International Legal Framework: A Summary (pp. 248-251)

Section 3: Cultural Material: Protection and Co-operation

- a) Canadian Law (pp. 284-287)
- b) International Law (pp. 288-296)
- c) Cultural Patrimony (pp. 297-299)
- d) Export Controls (p. 299)

International Law, Regional Law and Problems of Implementation (pp. 299-302)
 The Canada *Cultural Property Export and Import Act* (especially s. 11) (pp. 302-305)
 The Enforcement of Export Controls (pp. 305-312)
Attorney-General of New Zealand v. Ortiz
 Enforcement under the 1970 UNESCO Convention (pp. 312-315)

- e) Co-operation.... (pp. 358-359)

Indigenous Peoples and Museums (pp. 359-362)
 Holocaust-Related Claims (pp. 363-379)

Section 4: Cultural Material: Rectification and Dispute Resolution

Rectification

International Return and Restitution (pp. 389-391)

- a) The Adversarial Model (pp. 391-405)
- b) The 1970 UNESCO *Convention on the Means of Prohibiting and Preventing the Illicit Import, Export and Transfer of Ownership of Cultural Property* (pp. 405-410)

- c) The 1995 UNIDROIT *Convention on Stolen or Illegally Exported Cultural Objects* (pp. 410-416)
- d) UNESCO, UN and ICOM Resolutions (pp. 416-417)
- e) Codes of Ethics (pp. 417-424)

Indigenous Heritage

- a) Introduction (pp. 425-427)
- b) United States Law: the Native American Graves Protection and Repatriation Act (NAGPRA) (pp. 427-443)
- c) *Bonnichsen v. U.S.* (the “Kennewick Man” case) (pp. 443-460)
- d) Other Cases: South Africa, Australia, New Zealand and Canada (pp. 464-473)

Re Tupuna Maori

Dispute Resolution

Litigation

- a) Standing (pp. 514-516)
Autocephalous Greek-Orthodox Church of Cyprus v. Goldberg
- b) Jurisdiction (pp. 516-519)
The Maharanee of Boroda v. Wildenstein
- c) Choice of Law (pp. 519-536)
Winkworth v. Christies
Goldberg
Lex rei extra commercium (pp. 536-543)
- d) Statutes of Limitation (pp. 543-548)

The Demand and Refusal Rule
Guggenheim v. Lubell (pp. 548-553)

The Discovery Rule and the Doctrine of Fraudulent Concealment (pp. 553-564)
Goldberg
Erisoty v. Rizik

Characterization: Procedural or Substantive? (pp. 565-570)
Orkin v. Taylor

- e) The Doctrine of Laches (pp. 570-572)
Sanchez v. Trustees of Penn.
- f) The Doctrine of Repose (pp. 572-573)

Alternative Dispute Resolution (pp. 603-610)

Principles for Cooperation in the Mutual Protection and Transfer of Cultural Material (Inter. Law Asso.) (pp. 610-613)

Section 5: Intangible Cultural Heritage

a) Introduction (pp. 614-615)

b) Traditional Knowledge (pp. 615-617)

c) International Regimes (p. 618)

The Convention on Biological Diversity (pp. 619-620)

The TRIPs Agreement (pp. 620-628)

The UNESCO *Convention for Safeguarding the Intangible Cultural Heritage* (p. 628)

d) The Limits of Intellectual Property Laws (pp. 629-640)

e) *Sui Generis* Protection (pp. 640-642)

Section 6: Museums

a) Introduction (pp. 674-687)

b) The Culture of Collecting (pp. 687-695)

c) The Global Museum (pp. 695-700)

d) Biculturalism and Museums (pp. 700-704)

e) Museum Organization and Governance

Introduction: (pp. 704-710)

Re Pinion

Re Barnes Foundation

f) The Fiduciary Duties of Museum Managers: (pp. 710-713)

Deaccessioning (pp. 713-726)

A.G. v. Trustees of the British Museum

Conservation and the Duty of Care (pp. 726-735)

Ethical Constraints (pp. 735-739)

Rosenberg v. Seattle Art Museum