LAKEHEAD UNIVERSITY

DEPARTMENT OF POLITICAL SCIENCE

Political Science 2617 SA
International Law and Organization
Dr. S. Serajul Islam

 Spring 2006
Office: Ryan Building 2031

 Monday to Thursday: 6:00-8:30 p.m.

Telephone: 343-8157

 RB 2044
Email: syedserajul.islam@lakeheadu.ca

Office Hours:

Before or after the class
or by appointment
CONTENT:
This course will cover international organizations and international law: the League of Nations, and the United Nations. It will deal with legal and diplomatic issues, including their related institutions and procedures. At the legal level the course will deal with the sources and fundamental principles of international law. It will consider issues of legal interests such as state succession, jurisdiction, extradition, nationality and asylum. The course will emphasize the relationship between international law and diplomacy in regulating and managing the society of states at the international level.

OBJECTIVES:

The main objectives of the course are as follows:

a.
To familiarize the student with the quest for order and durable peace among nations through international organizations;

b.
To sensitize the student regarding the limits as well as the possibilities of international organizations in establishing, maintaining, and promoting order and durable peace among nations;

c.
To examine the forces at work, in today's highly interdependent world, that enhance peace or conflict, and critically evaluate mechanism available to manage conflict and build durable peace; and

d.
To enable the student to understand the role and functions of law vis-a-vis power at the international level.

. . . / 2

Political Science 2617 SA

2

 Dr. S. Islam

COURSE OUTLINE

 Spring 2006
TEACHING METHODOLOGY:
Lectures, class discussions and audio visuals.

EVALUATION

Students have two options to choose from for the Evaluation of this course. They are as follows:

OPTION A

OPTION B
Participation……………..10%

Final Exam……………..90%
Mid-term Exam………….40%

Participation……………10%
Final Exam………………50%

Students are strongly urged to be in touch and benefit from consultation with the Lecturer regarding their progress in the course.

Students are reminded to consult the University’s policy on cheating and plagiarism.
 TEXT BOOKS:

1. James Wolfe, Modern International Law.
2. A.L. Bennett. International Organizations.

LECTURE OUTLINE
LECTURE 1

Introduction: An overview of the course.

International System and International Organization: Development.

LECTURE 2

The League of Nations:

Required Readings: Bennett : 27 – 43

LECTURE 3

The United Nations: The Genesis and Organization of the U.N.

Required Readings: Bennett: 43 – 96

. . . / 3

Political Science 2617 SA

3

 Dr. S. Islam

COURSE OUTLINE

 Spring 2006
LECTURE 4

Conflict Resolution: Pacific Settlement of Disputes and Collective

Security

Required Readings: Wolfe : 112-127.
LECTURE 5

The League Versus the U.N.O.
MAY 31 , 2006
M I D - T E R M T E S T

LECTURE 7

International Law: Development and Sources

Fundamental Principles of International Law: Sovereignty and

Recognition

Required Readings:
Wolfe: 1-48.
LECTURE 8

Individuals under International Law

Required Readings: Wolfe: 73-96
LECTURE 9

States under international law: Territory, Air, Space and the Law of the

Sea

Required Readings: Wolfe: 98-111, 128-153

LECTURE 10
States under international law: Continued: Wolfe: 49-72
LECTURE 11
Conclusion: International Organization and International Law:

Retrospect and Prospect : Wolfe: 154-190
JUNE 12, 2006
F I N A L E X A M I N A T I O N

. . . / 4

Political Science 2617 SA

4

 Dr. S. Islam

COURSE OUTLINE

 Spring 2006
ADDITIONAL READINGS
BOOKS:
 1.
Barnaby, Frank, ed. Building A More Democratic United Nations. London: Frank Cass & Co. Ltd., 1991.

 2.
Brownlie, I. Principles of Public International Law.
 3.
Falk, Richard, et, al. The United Nations and the Just World Order. (Princeton,N.J.: Princeton University Press, 1993.)

 4.
Fromuth, Peter. A Successor Vision:The United Nations and the Just World Order. Princeton, N.J.: Princeton University Press, 1992.

 5.
Goodrich, L.M. The Untied Nations in a Changing World. New York: Columbia University Press, 1974.

 6.
Gregg, R.W. About Face: The US and the UN, Boulder, Co.: Lynne Reinner,1993.

 7.
Jennings, Rolies, ed., Oppenheimer's International Law. (Lonpman, 1999).

 8.
Kaufman, J. and N. Schrijver. Changing Global Needs, Expanding Role for the United Nations System. Hanover, NH: Academid Council on the UN System, 1990.

 9.
Luard, Evan

(A). Conflict and Peace in the Modern International Order. Albany: Sunny Press, 1988.

(B). The U.N.: How it works and What It Does. New York: St. Martinís Press, 1994.

10.
Mauzy, Diane K. ed. Politics in the ASEAN States, Kuala Lumpur: Maricans, 1986.

11.
Puchala, D.M and Roger A Coate. The Challenge of Relevance: the United Nations in a Changing World Environment. Hanover, NA:
Academic Council on the UN System, 1989.

12.
Schwarzenberger, G. A Manual of International Law (Professional Books Limited, 1998).

13.
Smith, Anthony. The Geopolotics of Information: How Western Culture Dominates the World. New York: Oxford, University Press, 1990.

14.
Spero, J.E. The Politics of International Economic Relations. New York: St. Martinís Press, 1990.

15.
Tehranian K. et, al. Restructuring For World Peace: On the threshold of the 21st century. Cresskilli, NJ: Hampton Press, 1992.

. . . / 5

Political Science 2617 SA

5

 Dr. S. Islam

COURSE OUTLINE

 Spring 2006
16.
United Nations. The Blue Helmets: A Review of UN Peace - Keeping. New York: United Nations, 1990.

17.
Urquhart, Brian, and E. Childers. A World in Need of Leadership: Tomorrow's United Nations. Uppsala: D.H. Foundation, 1990.

18.
Weiss, Thomas G. ed. Collective Security in a Changing World. Boulder, Co.: Lynne Rienner, 1993.

ARTICLES:

From International Organization (Periodical)
 1.
A.T. Feraru, Transnational Political interests and the Global Environment. Vol.28 (1974), 31-60.

 2.
L.M. Goodrich, From League of Nations to United Nations, Vol. 1 (1947), 3-21.

 3.
David A. Kay, The Impact of the African States on the United Nations, Vol. 23(1969), 20-47.

 4.
Hanna Newcombe and Others, United Nations voting Patterns, Vol.24 (1970),100-121.

From Foreign Affairs (periodical):

 5.
Dankwart A. Rustow, Democracy : A Global Revolution? V. 69, No. 4 (1990),75-91.

 6.
Robert W. Tucker, 1989 and all That, V. 69, No. 4 (1990) 93-114.

 7.
Stanley Hoffman, A New World and its Troubles, V. 69, No.4 (1990), 115-122.

 8.
William H. McNell, Winds of Change, V. 69, No. 4 (1990) 152-175.

 9.
Richard N.Gardner, The Case for Practical Internationalism, V.66, No. 4 (1988),827-845.

10.
Bruce Russett and James S. Sutterlin, The U.N. in a New World Order, V.70,No. 2 (1991), 69-83.

11.
John Lewis Gaddis, A New World and its Troubles, V.69, No. 4 (1990), 115-122.

12.
Robert D. Hormats, The Roots of American Power, V. 70, No.3 (1991), 132-149.

13.
Carl Caysen, Robert S. McNamara, and George W. Rathjens, Nuclear Weapons After the Cold War, V. 70, No. 4(1991), 95-110.

. . . / 6

Political Science 2617 SA

6

 Dr. S. Islam

COURSE OUTLINE

 Spring 2006
14.
David Gergen, Americaís Missed Opportunities, V. 71, No.1 (1991-1992), 1-19.

15.
Lawrence Freedman, Order and Disorder in the New World, V. 71, No. 1(1991-1992) 20-37.

16.
Richard Rosecrance, A New Concert of Powers, V. 71, No.2 (1992), 64-82.

17.
Joseph S. Nye, Jr., What New World Order? V. 71, No.2 (1992), 83-96.

18.
Zbignew Brezenski, The Cold War and Its Aftermath, V.71, No.4 (1992), 31-49.

19.
John M. Deutch, The New Nuclear Threat, V.71, No.4 (1992), 130-134.

20.
Robert Cullen, Human Rights Quandary, V. 71, No.5 (1992-1993), 79-88.

21.
Boutros Boutros - Ghali, Empowering the U.N., V. 71, No.5 (1992-1993), 79-88.

22.
Ernest W. Lefever, Reighning in the U.N., V.72, No. 3, (1993), 17-20.

23.
Samuel P. Huntington, The Clash of Civilizations, V. 72, No.3 (1993), 22-49.

24.
Michael T, Klare, The Next Great Arms Race, V.72, No.3 (1993), 136-152.

From Foreign Policy (periodical)
25.
William G. Hyland, Setting Global Priorities, No. 73 (1988-1989), 22-40.

26.
Larry Minear, The Forgotten Human Agenda, No. 73, (1988-1989), 76-93.

27.
Gregory Flynn and David Scheffer, Limited Collective Security, No.80 (1990),70-101.

28.
Richard H. Ullman, Enlarging the zone of Peace, No.80 (1990), 102-120.

29.
Brian Urquhart, The U.N.ís Crucial Choice, No. 94 (1991), 157-165.

30.
Amitai Etzioni, The Evils of Selfdetermination, No.89 (1992-93), 21-35.

31.
Bruce Stockes, Organizing to Trade, No. 89 (1992-93), 36-52.

32.
Edward C. Luck, Making Peace, No.89 (1992-93), 137-155.

