Global Governance Today
Reading Group – 1 Credit

Fall 2009

Prof. David Kennedy

Course description:

This reading group will explore a variety of recent legal literature which purports to explain how we are governed globally. It is surprising now mysterious global governance remains -- and how quickly confidence in both the sociological descriptions of global legal life and projects for renewal offered by the traditional disciplines of public international law, international economic law, international organizations have broken down. What else is on offer? That will guide our exploration of new literatures in fields touching on global regulation, international legal history, global administrative law, new thinking about comparative legal study, global constitutionalism, human rights, or economic law and development. The readings will exemplify various ways to think about the legal organization of global order, and on the history of legal efforts to organize and institutionalize international affairs.
Evaluation:

This course will require a final exam essay which will be open book.
Materials:

Most “assigned” and “supplemental” materials are being distributed. Background readings are simply suggestive for those wishing to probe further – in fact, literature on each of these topics is voluminous, and these provide only a starting flavor.

Books:

To get a sense for my own take on some of the issues we will be discussing, you may wish to take a look at the following books. These texts are available at the bookstore and have been placed on reserve in Langdell as well. Chapters from both these books are part of the required readings later in the course but are not included in the distributed materials.

· David Kennedy, The Dark Sides of Virtue: Reassessing International Humanitarianism (Princeton University Press, 2005).

· David Kennedy, Of War and Law (Princeton University Press, 2006).

Global Governance Today - Reading Group Syllabus

Session 1: The Mystery of Global Governance Today

Questions for discussion:

How much do we know about how we are “governed” from a global perspective? How do we understand the role of law in global governance? How satisfactory – as a description or as a program of action – is the discipline of “international law” as an account of global governance?

A. Introduction: People with Projects
Assigned Reading:

· David Kennedy, “The Mystery of Global Governance: The Kormendy Lecture” 34 Ohio Northern University Law Review, pp 827-860 (2008)
B. Solving the Mystery Take One: The Disciplines of International Law and International Organizations

Assigned Readings:

· Damrosch, Henkin, Pugh, Schachter and Smit, International Law Cases and Materials (4th edition, 2001) pages xix-xxi (Introduction)
· David Kennedy: Charts of the History of International Law and Organization.

· Nathaniel Berman, “Modernism, Nationalism, and the Rhetoric of Reconstruction,” 4 Yale J. L. & Human. 351 (1992) SEQ CHAPTER \h \r 1(excerpts)
 Supplemental Readings:

· David Kennedy, The Disciplines of International Law and Policy, 12 Leiden Journal of International Law and Policy, 9-37 and 83-133 (1999).

· Anne-Marie Slaughter, The Technology: Principal Theories of International Relations, Chapter 1 in International Law and International Relations (Anne-Marie Slaughter, Hague Academy of International Law Lectures, 2000)
SESSION 2: Global Governance Through the Traditional Architectures of Reciprocal or Horizontal Law Making and Application
A. The Powers: Jurisdiction and Conflicts

Assigned Readings:

· Malley, Manas, Nix, Constructing the State Extra-territorially; Jurisdictional Discourse, the National Interest and Transnational Norms 103 Harv. L. R. 1273 (1990) (excerpts)
· Paul Schiff Berman, The Globalization of Jurisdiction, Author’s summary and pages 1-13.
Supplemental Readings:

· Damrosch Henkin Pugh Schachter and Smit pages 1088-1097 (jurisdiction defined).
· Damrosch Henkin Pugh Schachter and Smit pages 1155-1165 (conflicts of jurisdiction, Nova Scotia 1983)

B. The Process: Claims and State Responsibility
Assigned Readings:

· Damrosch, Henkin, Pugh, Schachter and Smit: pages 684-685 (general principles of State Responsibility)
· Damrosch, Henkin, Pugh, Schachter and Smit: pages 713-719 (countermeasures, retorsion and France v. U.S. Air Services)
· Damrosch, Henkin, Pugh, Schachter and Smit: pages 773-775 (Lillich and Paxman, Responsibility for Terrorism)
Supplemental Readings:
· Damrosch, Henkin, Pugh, Schachter and Smit: Pages 425-426 (Section 1 on the Significance of Nationality) and pages 431-434, (The Nottebohm Case.)
.
· Damrosch, Henkin, Pugh, Schachter and Smit: Pages 441-449 (Excerpts from the Barcelona Traction Case)
C. The Principles: The emergence of a juridical perspective from a horizontal process

Assigned Reading:

· Thomas Franck, “On Proportionality of Countermeasures in International Law” Vol. 102 No. 4 American Journal of International Law October 2008, pages 715-767
D. Institutionalized Bargaining and Legalization: WTO and the Trade Regime
Assigned Readings:

· Judith Bello, The WTO Dispute Settlement System Understanding: Less is More, 90 AJIL 416 (1996)
· John Jackson, The World Trading System: Law and Policy of International Economic Relations, Table of Contents and Chapter 1.
Supplemental Materials:
· David Kennedy, The International Style in Postwar Law and Policy: John Jackson and the Field of International Economic Law, American University Journal of International Law and Policy, 671 (1995)
Session 3: Global Governance through Statecraft, Diplomacy and Intergovernmental Organizations

A. Unilateralism, Bilateralism and Ad Hoc Arrangements

Assigned Readings:

· Ruth Wedgwood, Unilateral Action in a Multilateral World in Multilateralism and U.S. Foreign Policy: Ambivalent Engagement, S. Patrick and S. Forman, eds., (Rienner, 2001)
· Myres McDougal, Law and Power, A.J.I.L., 102 (1952)
B. League of Nations

Assigned Readings:

· Corbett, What is the League of Nations?, British Yearbook Int. L., 119-148 (1924) (excerpts)

C. United Nations: History and Reform

Assigned Readings:

· Roland Barthes, The Eiffel Tower and Other Mythologies, (Hill and Wang, 1979)
Supplemental Readings:
· David Kennedy, A New World Order: Yesterday, Today and Tomorrow 4: X Transnational Law and Contemporary Problems 330 (1995)
· David Kennedy, The Move to Institutions, 8 Cardozo Law Review 841 (1987)
D. Institutional Leadership as Governance: The Secretary General
Assigned Readings:

· Oscar Schachter, Dag Hammarskjold and the Relation of Law to Politics 56 A.J.I.L. 1 (1962)
· David Kennedy, Leader, Clerk or Policy Entrepreneur? The Secretary General in a Complex World. In Simon Chesterman, ed., Secretary or General?: The Role of the United Nations Secretary General in World Politics (Cambridge, 2006)
E. Multilateral Conferences and Rule-Making

Supplemental Readings:

· Gill Seyfang and Andrew Jordan, The Johannesburg Summit and Sustainable Development: How Effective Are Environmental Mega-Conferences in Yearbook of International Co-operation on Environment and Development 2002/03 (Earthscan, 2002)
· Peter M. Haas, UN Conferences and Constructivist Governance of the Environment, 8 Global Governance Issue 1 (Jan-March 2002): 73
Session 4: New Formulations: Consciousness, Ideology and Expertise as Modes of Global Governance
A. Rulership and the Power of Ideas
Assigned Readings:
· Wihelm Roepke, Economic Order and International Law” 86 Recueil des Cours 203 (1954 II) (excerpts)
· David Kennedy, Challenging Expert Rule: The Politics of Global Governance 27 Sydney Journal of International Law 5-28 (2005)
· SEQ CHAPTER \h \r 1Alvarez, The New International Law, Grotius Society, April 16, 1929, 35-51

· Jessup, The Functional Approach as Applied to International Law, (1928)
· Philip Allott, “The New International Law: The First Lecture of the Academic Year” 20 Theory and International Law: An Introduction 107 (Colin Warbrick and Anthony Carty eds., 1992)
B. Human Rights and Environmental Protection: Norms or Ideas?
Assigned Readings:
· Damrosch, Henkin, Pugh, Schachter and Smit: pages xxxvii-xl (Summary of Contents)
· Damrosch, Henkin, Pugh, Schachter and Smit: pages 586-587 Introduction to Chapter 8, Human Rights
· David Kennedy, The Dark Sides of Virtue Chapters 1 and 2.
· Philippe Sands, Greening of International Law, xxx-xlvii (1994)
Session 5: New Formulations: Decentralization, Disaggregation, Legal Pluralism
A. Private Ordering and Regulation

Assigned Readings:
· Gunter Teubner and Andreas Fischer-Lescano, Regime-Collisions: The Vain Search for Legal Unity in the Fragmentation of Global Law, Michigan Journal of International Law 25 (2004) 999-1045
· John Braithwaite and Peter Drahos, Global Business Regulation, (Cambridge Press 2000), Table of Contens and pp 1-35..
· Dan Danielsen, Corporate Power and Global Order, International Law and its Others, Anne Orford, ed., (Cambridge University Press 2006)

Supplemental Readings

· David Kennedy, Receiving the International 10 Connecticut Journal of International Law (1994)
· John Braithwaite and Peter Drahos, Global Business Regulation, Chapters 23-25, pp 550-563, 564-577 and 578-601 (Cambridge Press 2000)
B. Networks and Decentralized Judicial Action
Assigned Readings:

· Harold H. Koh, Transnational Legal Process, 75 Nebraska Law Review 181 (1996)
Supplemental Readings:

· Jessica Mathews, Power Shift, 76 (1) Foreign Affairs 50 (1997)
· Annelise Riles, The Network Inside Out, (The University of Michigan Press, 2000) (excerpts)
· John Gerard Ruggie, Global_governance.net: The Global Compact as Learning Network, 7 Global Governance 371-378 (2001)
Session 6: New Formulations: Administrative Action as Global Governance

A. International Administrative Law

Assigned Readings:

· Kingsbury, Krisch, Stewart and Wiener, special eds., The Emergence of Global Administrative Law, 68 Law and Contemporary Problems, (Summer/Autumn 2005)

B. “New Governance:” Restructuring the Transnational Social State, The European Union, Market Freedoms and Technocratic Order

 Assigned Readings:

· David Kennedy, Dark Sides of Virtue Chapter 6

· David M. Trubek and Louise G. Trubek, Hard and Soft Law in the Construction of Social Europe: the Role of the Open Method of Co-ordination 11 European Law Journal, No. 3, (May 2005): 343-364.

· Amy Cohen, “Negotiation, Meet New Governance: Interests, Skills, and Selves,” Law and Social Inquiry 32 (2008)
· Burkard Eberlein and Dieter Kerwer, New Governance in the European Union: A Theoretical Perspective in 42 Journal of Common Market Studies No. 1 (2004): 121-42.

OPTIONAL Session 7: Global Governance in Action: War as an International Legal Institution

A. The Law of War, the Law in War and War by Law
Assigned Readings:

· Sigmund Freud, “Thoughts for the Times on War and Death” (1919)
· David Kennedy, Of War and Law (Princeton, 2006) Introduction, Chapters 1 and 3.

· Clausewitz, On War, 101-122, 399-410 (1832)

· Foucault, Discipline and Punish, 1-31
Supplemental Readings:
· Martti Koskenniemi, Between Impunity and Show Trials, 6 Max Planck Yearbook for United Nations Law (2002), 1-36

· Cohn, C. Sex and Death in the Rational World of Defense Int'llectuals, Signs, 12 (4), 687-718
· Surakiart Sathirathai, Peace and Security: the Challenge and the Promise, 41 Texas International Law Journal, Special, (2005)
· Jose Alvarez, Judging the Security Council 90 AJIL (1996)
1
10

