


Facultad de Derecho - Universidad de Buenos Aires

Seminario de Investigación en Derecho Internacional Público:

La regulación de la seguridad internacional:
nuevas perspectivas teóricas

Segundo cuatrimestre 2017

Docente-investigador a cargo: Prof. Emiliano J. Buis
Agosto-septiembre: martes y viernes de 17 a 18.30 hs.


Índice

I. Objetivo de la materia	Pág. 3
II. Modalidad y requisitos	Pág. 4
III. Metodología/s	Pág. 4
IV. Programa, unidades y contenidos	Pág. 5
V. Bibliografía	Pág. 10


I. Objetivo de la materia

Identificar, analizar y comprender los procesos regulatorios de la seguridad internacional a la luz de la interpretación de los regímenes normativos en torno de sus tres dimensiones centrales (el uso de fuerza, el derecho de los conflictos armados y el control de armas) dentro del actual marco estratégico internacional, especialmente teniendo en cuenta las nuevas perspectivas de análisis teórico (jurídicas y extra-jurídicas) desarrolladas desde las distintas posiciones filosóficas del Derecho Internacional.


II. Modalidad y requisitos

Curso teórico-práctico de carácter presencial. Dado el carácter de las lecturas propuestas y la bibliografía de apoyo prevista, se requiere tener aprobado el curso “Derecho Internacional Público” y se exige por parte de las/os alumnos del Seminario un conocimiento de inglés (nivel de lectura).

III. Metodología/s

Dictado de clases teóricas sustentadas en la lectura previa y el análisis de bibliografía especializada, con utilización de medios didácticos, con amplia participación de las/os alumnas/os, incentivando el debate crítico. Con la redacción de un trabajo final, se procura fomentar el conocimiento referido a las estrategias de diseño y redacción de proyectos de investigación con especial énfasis en la determinación del marco metodológico-conceptual.


IV. Programa, Unidades y Contenidos

Unidad 1

Nuevas perspectivas sobre el Derecho Internacional Público: una revisión de la teoría de los sujetos y fuentes. Superación de las aproximaciones tradicionales. Lecturas constitucionalistas, críticas, políticas, antropológicas, sociológicas, lingüísticas, históricas, feministas y terciermundistas. El dilema filosófico de la fragmentación. Posiciones y corrientes teóricas sobre el Derecho Internacional a partir de un examen crítico de su normatividad. El concepto de “seguridad internacional” y sus problemas teórico-prácticos en el marco de las relaciones internacionales actuales.


Unidad 2

Primera dimensión de la seguridad internacional desde las nuevas aproximaciones teóricas: la regulación del uso de fuerza en la Carta de las Naciones Unidas. Principio y excepciones explícitas, implícitas, controvertidas. Agresión, ataque armado, agresión armada. La legítima defensa y sus alcances preventivos/anticipatorios. Fundamentos extra-jurídicos de las doctrinas de intervención democrática, intervención humanitaria y responsabilidad de proteger. Limitaciones y obstáculos.

Unidad 3

Segunda dimensión de la seguridad internacional desde las nuevas aproximaciones teóricas: la regulación de los conflictos armados. El Derecho Internacional Humanitario, la protección de víctimas (Derecho de Ginebra) y la regulación de medios de combate (Derecho de La Haya). La impronta normativa de los Derechos Humanos y su influencia en la seguridad internacional: el desplazamiento conceptual del Derecho de los Conflictos Armados al Derecho Internacional Humanitario. Problemas gnoseológicos de la relación entre *ius ad bellum* y *ius in bello*.

Unidad 4

Tercera dimensión de la seguridad internacional desde las nuevas aproximaciones teóricas: la regulación internacional del armamento. Debate terminológico y sus alcances políticos: desarme, control de armas, proliferación y sus clases, no-proliferación, contra-proliferación. Evolución histórica de los conceptos: distinciones teóricas y confrontaciones conceptuales. Defensa, seguridad, diferentes enfoques. Armas convencionales y no convencionales: análisis de la distinción y sus consecuencias. La problemática particular de las armas nucleares y su regulación como caso de estudio.

Unidad 5

Tercera dimensión de la seguridad internacional desde las nuevas aproximaciones teóricas: la regulación internacional del armamento. Debate terminológico y sus alcances políticos: desarme, control de armas, proliferación y sus clases, no-proliferación, contra-proliferación. Evolución histórica de los conceptos: distinciones teóricas y confrontaciones conceptuales. Defensa, seguridad, diferentes enfoques. Armas convencionales y no convencionales: análisis de la distinción y sus consecuencias. La problemática particular de las armas nucleares y su regulación como caso de estudio.

V. Bibliografía

- AA.VV. (2004) *Building a Weapons of Mass Destruction Free Zone in the Middle East: Global Non-Proliferation Regimes and Regional Experiences*, New York & Geneva.
- AA.VV. (2006) *Weapons of Terror. Freeing the World of Nuclear, Biological and Chemical Weapons* (The Weapons of Mass Destruction Commission – WMDC), Stockholm.
- ADENIJI, O. (2002) *The Treaty of Pelindaba on the African Nuclear-Weapon-Free Zone*, Geneva.
- AKEHURST, M. (1986) *Introducción al derecho internacional* (Traducción: Manuel Medina Ortega), Madrid: Alianza.
- AKEHURST, M. (1997) *Modern Introduction to International Law* (Malanczuk, P., ed.), Londres: Routledge.
- ANGHIE, A. (2004) *Imperialism, Sovereignty, and the Making of International Law*, Cambridge: University Press.
- AUER, D. (2005) *Wassenaar Arrangement. Export Control and its Role in Strengthening International Security*, Vienna.
- AUST, A. (2005) *Handbook of International Law*, Cambridge: University Press.
- BAILEY, E., R. GUTHRIE, D. HOWLETT & J. SIMPSON (2000⁶) “The Evolution of the Nuclear Non-Proliferation Regime”, *Program for Promoting Nuclear Non-Proliferation Briefing Book*, No. 1 (disponible en <http://www.ppnn.soton.ac.uk/bb1table.htm>.)
- BARBERIS, J.A. (1994) *Formación del derecho internacional*, Buenos Aires: Editorial Ábaco de Rodolfo Depalma.

Secretaría de Investigación


- BARBOZA, J. (1999) *Derecho Internacional Pùblico*, Buenos Aires: Zavalía.
- BEITZ, C. (1979). *Political Theory and International Relations*. Princeton: Princeton University Press.
- BERNHARDT R. (ed.) (1995) *Encyclopedia of Public International Law*, Amsterdam: North-Holland Publishing Co.
- BERTSCH, G. K., R. T. CUPITT & S. ELLIOT-GOWER (1994) (edd.) *International Cooperation on Nonproliferation Export Controls for the 1990s and Beyond*, Ann Arbor.
- BESSON, S. & J. TASIOLAS (edd.) *The Philosophy of International Law*, Oxford: University Press.
- BIANCHI, A. (2017) *International Law Theories. An Inquiry into Different Ways of Thinking*, Oxford: Oxford University Press.
- BORRIE, J. & V. M. RANDIN (2006) *Disarmament as Humanitarian Action: From Perspective to Practice*, UNIDIR, Geneva.
- BOYLE, A. & CHINKIN, C. (2007) *The Making of International Law*, Oxford University Press.
- BROCK, G., & BRIGHOUSE, H. (2005). *The Political Philosophy of Cosmopolitanism*. Cambridge: Cambridge University Press.
- BROWNLEE, I. (2008) *Principles of Public International Law*, Oxford: Clarendon Press.
- BURROUGHS, J. (1997) *The (Il)legality of Threat or Use of Nuclear Weapons*, Münster.
- CANÇADO TRINDADE, A. A. (2006), *International Law for Humankind, Towards a New Jus Gentium: General Course on Public International Law (I)*, RdC Volume 316, La Haya: MartinusNijhoff.
- CASSESE, A. (2012) (ed.) *Realizing Utopia. The Future of International Law*, Oxford: University Press.
- CHARLESWORTH, H. & J.-M. COICAUD (edd.) *Fault Lines of International Legitimacy*, Cambridge: University Press & United Nations University; 175-203.

Secretaría de Investigación


- CHARLESWORTH, H. (2012) "Law-making and sources", KOSKENNIELMI, M. (eds.) *The Cambridge Companion to International Law*, Cambridge: University Press, pp. 187-202.
- CHEN, L. (2000) *An introduction to contemporary International Law. A policy-oriented perspective*, 2^{da}.edición, New Haven: Yale University Press.
- COMBACAU, J. & SUR, S. (1995) *Droit international public*, París: Montchrestien.
- CONFORTI, B. (1995) *Derecho Internacional*, Buenos Aires: Zavalía.
- CRAWFORD, J. & M. KOSKENNIELMI (2012) (edd.) *The Cambridge Companion to International Law*, Cambridge: University Press.
- DAMROSCH, L.F., HENKIN, L., CRAWFORDPUGH, R. et al. (2001) *International Law, Cases & Materials*. St. Paul, Minn.: West Publishing Co.
- DAVID, É. (1997) "La Opinión consultiva de la Corte Internacional de Justicia sobre la licitud del empleo de armas nucleares", *Revista Internacional de la Cruz Roja* 139; 22-36.
- DEGAN, V. (1992) "General Principles of Law", *The Finnish Yearbook of International Law*, pp. 1-102.
- DOMKE, W. K. (1995) «Proliferation, Threat and Learning: the International and Domestic Structures of Export», en VAN LEEUWEN, M. (ed.) *The Future of the International Nuclear Non-Proliferation Regime*, Dordrecht; 205-230.
- DUPUY, P. (1998) *Droit international public*, Paris: Précis Dalloz.
- GIZEWSKI, P. (ed.) (1998) *Non-Proliferation, Arms Control and Disarmament: Enhancing Existing Regimes and Exploring New Dimensions*, Toronto: The Centre for International and Security Studies.
- GLENDONN, M. (2001) *A World Made New: Eleanor Roosevelt and the Universal Declaration of Human Rights*, New York: Random.

Secretaría de Investigación


- GUALTIERI, D. S. (2000) "The System of Non-Proliferation Export Controls", en SHELTON, D. (ed.) *Commitment and compliance. The role of non-binding norms in the international legal system*, New York ; 467-486.
- GUTIÉRREZ POSSE, H.D.T. (1995) *El moderno derecho internacional y la seguridad colectiva*, Buenos Aires: Zavalía.
- HELD, D. (1995). *Democracy and the Global Order. From the Modern State to Cosmopolitan Governance*. Stanford: Stanford Univer.
- HENKIN, L. (1968) *How Nations Behave*, New York: Columbia University Press.
- HEUPEL, M. (2008) «Combining Hierarchical and Soft Modes of Governance: The UN Security Council's Approach to Terrorism and Weapons of Mass Destruction Proliferation after 9/11», *Cooperation and Conflict* 43 (1); 7-29.
- HIGGINS, R. (1994) *Problems and Process: International Law and How we Use it*, Oxford: Clarendon Press.
- HUCKERBY, J. & R. NIGEL (2009) "Outlawing Torture: The Story of Amnesty International's Efforts to Shape the U.N. Convention Against Torture", en HURWITZ, D. y SATTERTHWAITE, M. (Eds.), *Human Rights Advocacy Stories*, New York: Foundation Press.
- JIMÉNEZ DE ARÉCHAGA, E. (1995) *Curso de Derecho Internacional*, Madrid: Fundación de Cultura Universitaria.
- JIMÉNEZ DE ARÉCHAGA, E. (dir.) (1991) *Derecho Internacional Público*, Montevideo: Fundación de Cultura Universitaria.
- JOHNSON, R. (2009) *Unfinished Business: The Negotiation of the CTBT and the End of Nuclear Testing*, UNIDIR, Geneva.
- KELSEN, H. (1965) *Principios de Derecho Internacional Público* (traducción: Hugo Caminos y Ernesto Hermida), Buenos Aires: El Ateneo.

Secretaría de Investigación


- KEYS, B. (2014) *Reclaiming American Virtue: The Human Rights Revolution of the 1970s*, Cambridge MA: Harvard University Press.
- KLABBERS, J., A. PETERS, & G. ULFSTEIN (eds.) (2009) *The Constitutionalization of International Law* (pp. 263–341). Oxford: Oxford University Press.
- KOH, H. (1997) “Why do Nations obey International Law?”, *Yale Law Journal* 106, 2634-2646.
- KOSKENNIEMI, M. (2005). *From Apology to Utopia. The Structure of the International Legal Argument*. Cambridge: Cambridge University Press.
- KOSKENNIEMI, M. (2011) *The Politics of International Law*, Oxford & Portland: Hart Publishing.
- LEPARD, B. (2010) *Customary International Law – A New Theory with Practical Applications*, Cambridge: University Press.
- MARKS, S. (2000). *The Riddle of All Constitutions. International Law, Democracy and the Critique of Ideology*. Oxford: Oxford University Press.
- MAZOWER, M. (2012) *Governing the World: The History of an Idea, 1815 to the Present*, New York: Penguin Books.
- MILLET-DEVALLE, A.-S. (2007) «Non-prolifération nucléaire : le régime de non-prolifération, mouvements d'ensemble et mouvements partiels », *Revue générale de droit international public* 111 (2); 435-448.
- MONCAYO, G.R, VINUESA, R., & GUTIERREZ POSSE, H.D.T (1997) *Derecho Internacional Público, Tomo 1*, Buenos Aires: Zavalía.
- NAGEL, T. (2005) “The Problem of Global Justice”, *Philosophy & Public Affairs* 33; 113–147.
- NINO, C. S. (1996). *The Constitution of Deliberative Democracy*. New Haven and London: Yale University Press.

Secretaría de Investigación


- O'CONNELL, M. (2007) "The *Nicaragua Case*: Preserving World Peace and the World Court", en NOYES, J., JANIS, M. y DICKINSON, L. (Eds.) *International Law Stories*, New York: Foundation Press.
- ORAKHELASHVILI, A. (2011) (ed.) *Research Handbook on the Theory and History of International Law*, Cheltenham & Northampton: Edward Elgar; 328-375.
- PETIT, Y. (2000) *Droit International du maintien de la paix*, Paris.
- PODESTÁ COSTA, L. y RUDA, J. M. (1985) *Derecho internacional público*, t. 1 y 2, Buenos Aires: Tea.
- SALMON, J. (dir.) (2001) *Dictionnaire de droit international public*, Bruxelles: Bruylant.
- SCHEINMAN, L. (2008) (ed.) *Implementing Resolution 1540: The Role of Regional Organizations*, UNIDIR, Geneva.
- SEVILLA, G. A. & A. Bernacchi (edd.) (2006) *El desarme y la no proliferación en el escenario argentino*, Buenos Aires.
- SHAKER, M. I. (1980) *The Nuclear Non-Proliferation Treaty : Origin and Implementation, 1959-1979*, London & New York.
- SHAKER, M. I. (2007) « The Evolving International Regime of Nuclear Non-Proliferation », *Recueil des Cours* 2006, Académie de Droit International de La Haye, Tome 321, Leiden & Boston; 9-202.
- SHAW, M. (2003). *International Law*, Cambridge: Cambridge University Press.
- SIMMA, B., ed. (1994) *The Charter of the United Nations. A Commentary*, Oxford: University Press.
- SIMPSON, J. & D. HOWLETT (1995) (edd.) *The Future of the Non-Proliferation Treaty*, Basingstoke.
- SORENSEN, M. (1968) *Manual de Derecho Internacional Público*, México D.F.: Fondo de Cultura Económica.

Secretaría de Investigación


SUR, S. (ed.) (1994) *Disarmament and Arms Limitations Obligations: Problems of Compliance and Enforcement*, Aldershot.

SUR, S. (2004) « La Résolution 1540 du Conseil de sécurité (28 avril 2004) entre la prolifération des armes de destruction massive, le terrorisme et les acteurs non étatiques », *Revue Générale de Droit International Public* 108 (4); 855-882.

TANZI, A. (1995) “Problems of Enforcement of Decisions of the International Court of Justice and the Law of the United Nations”. *European Journal of International Law* 6, 539-572.

TASIOULAS, J. & S. BESSON (eds.) (2010) *The Philosophy of International Law*, Oxford: Oxford University Press.

TAYLOR SAITO, N. (2010) *Meeting the Enemy. American Exceptionalism and International Law*, New York & London: New York University Press.

TULLIU, S. & T. SCHMALBERGER (2000) *Coming to Terms with Security: A Lexicon for Arms Control, Disarmament and Confidence-Building*, Geneva.

VALLE FONROUGE, M. (2003) *Desarme nuclear. Regímenes internacional, latinoamericano y argentino de no proliferación*, Ginebra.

VIROLI, M. (1995). *For love of country. An essay on Patriotism and Nationalism*. Oxford: Oxford University Press.

WHEATLEY, S. (2010). *The Democratic Legitimacy of International Law* (Vol. 29). Oxford and Portland: Hart.

WHEATLEY, S. (2011) “A Democratic Rule of International Law”, *European Journal of International Law* 22 (2); 525–548.

WILLRICH, M. (1969) *Non-Proliferation Treaty: Framework for Nuclear Arms Control*, Charlottesville.